Crop Production ISSN: 1936-3737 Released August 12, 2016, by the National Agricultural Statistics Service (NASS), Agricultural Statistics Board, United States Department of Agriculture (USDA). Corn Production Up 11 Percent from 2015 Soybean Production Up 3 Percent from 2015 Cotton Production Up 23 Percent from 2015 Winter Wheat Production Up 2 Percent from July Forecast **Corn** production is forecast at 15.2 billion bushels, up 11 percent from last year. Based on conditions as of August 1, yields are expected to average 175.1 bushels per acre, up 6.7 bushels from 2015. If realized, this will be the highest yield and production on record for the United States. Area harvested for grain is forecast at 86.6 million acres, unchanged from the June forecast, but up 7 percent from 2015. **Soybean** production is forecast at a record 4.06 billion bushels, up 3 percent from last year. Based on August 1 conditions, yields are expected to average a record 48.9 bushels per acre, up 0.9 bushel from last year. Area for harvest in the United States is forecast at a record 83.0 million acres, unchanged from the June forecast but up 1 percent from 2015. Planted area for the Nation is estimated at a record 83.7 million acres, also unchanged from June. **All cotton** production is forecast at 15.9 million 480-pound bales, up 23 percent from last year. Yield is expected to average 800 pounds per harvested acre, up 34 pounds from last year. Upland cotton production is forecast at 15.3 million 480-pound bales, up 23 percent from 2015. Pima cotton production is forecast at 565,000 bales, up 30 percent from last year. **All wheat** production, at 2.32 billion bushels, is up 3 percent from the July forecast and up 13 percent from 2015. Based on August 1 conditions, the United States yield is forecast at 52.6 bushels per acre, up 1.3 bushels from last month and up 9 bushels from last year. Winter wheat production is forecast at 1.66 billion bushels, up 2 percent from the July 1 forecast and up 21 percent from 2015. Based on August 1 conditions, the United States yield is forecast at 54.9 bushels per acre, up 1 bushel from last month and up 12.4 bushels from last year. The area expected to be harvested for grain or seed totals 30.2 million acres, unchanged from last month but down 6 percent from last year. Hard Red Winter production, at 1.05 billion bushels, is up 1 percent from last month. Soft Red Winter, at 372 million bushels, is up less than 1 percent from the July forecast. White Winter, at 237 million bushels, is up 6 percent from last month. Of the White Winter production, 21.7 million bushels are Hard White and 216 million bushels are Soft White. **Durum wheat** production is forecast at 91.7 million bushels, up 11 percent from both July and 2015. The United States yield is forecast at 44.1 bushels per acre, up 4.3 bushels from last month and 0.6 bushel from last year. Expected area to be harvested for grain totals 2.08 million acres, unchanged from last month but up 10 percent from last year. Other spring wheat production is forecast at 571 million bushels, up 4 percent from the July 1 forecast but down 5 percent from last year. Area harvested for grain is expected to total 11.8 million acres, unchanged from last month but down 9 percent from last year. The United States yield is forecast at 48.3 bushels per acre, up 1.8 bushels from last month and up 2 bushels from last year. Of the total production, 531 million bushels are Hard Red Spring wheat, up 4 percent from the previous forecast but down 6 percent from last year. This report was approved on August 12, 2016. Secretary of Agriculture Designate Robert Johansson Edet Themson Agricultural Statistics Board Acting Chairperson Joseph L. Parsons J. /an ### **Contents** | Corn for Grain Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 5 | |---|----| | Corn Production – United States Chart | 6 | | Sorghum for Grain Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 6 | | Oat Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 7 | | Barley Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 7 | | Winter Wheat Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 8 | | Durum Wheat Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 9 | | Other Spring Wheat Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 9 | | Wheat Production by Class – United States: 2015 and Forecasted August 1, 2016 | 9 | | Rice Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 10 | | Rice Production by Class – United States: 2015 and Forecasted August 1, 2016 | 10 | | Alfalfa and Alfalfa Mixtures for Hay Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 11 | | All Other Hay Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 12 | | Soybeans for Beans Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 13 | | Soybean Production – United States Chart | 14 | | Peanut Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 14 | | Cotton Area Harvested, Yield, and Production by Type – States and United States: 2015 and Forecasted August 1, 2016 | 15 | | Cottonseed Production – United States: 2015 and Forecasted August 1, 2016 | 15 | | Cotton Production – United States Chart | 16 | | Dry Edible Bean Area Planted and Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 16 | | Dry Edible Bean Area Planted by Commercial Class – States and United States: 2015 and Forecasted August 1, 2016 | 17 | | Sugarbeet Area Planted and Harvested, Yield, and Production — States and United States: 2015 and Forecasted August 1, 2016 | 19 | |---|----| | Sugarcane for Sugar and Seed Area Harvested, Yield, and Production — States and United States: 2015 and Forecasted August 1, 2016 | 19 | | Tobacco Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 19 | | Tobacco Area Harvested, Yield, and Production by Class and Type – States and United States: 2015 and Forecasted August 1, 2016 | 20 | | Hop Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | 21 | | Potato Area Planted and Harvested, Yield, and Production by Seasonal Group – States and United States: 2015 and 2016 | 22 | | Fall Potato Area Planted for Certified Seed – Selected States and Total: 2015 and 2016 | 23 | | Commercial Apple Production – States and United States: 2015 and Forecasted August 1, 2016 | 24 | | Grape Production – States and United States: 2015 and Forecasted August 1, 2016 | 25 | | Peach Production – States and United States: 2015 and Forecasted August 1, 2016 | 25 | | Pear Production – States and United States: 2015 and Forecasted August 1, 2016 | 26 | | Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2015 and 2016 | 28 | | Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States: 2015 and 2016 | 30 | | Fruits and Nuts Production in Domestic Units – United States: 2015 and 2016. | 32 | | Fruits and Nuts Production in Metric Units – United States: 2015 and 2016 | 33 | | Winter Wheat Objective Yield Percent of Samples Processed in the Lab – United States: 2012-2016 | 34 | | Winter Wheat Heads per Square Foot – Selected States: 2012-2016 | 35 | | Percent of Normal Precipitation Map | 36 | | Departure from Normal Temperature Map | 36 | | July Weather Summary | 37 | | July Agricultural Summary | 37 | | Crop Comments | 39 | | Statistical Methodology | 47 | | Reliability of August 1 Crop Production Forecasts | 48 | | Information Contacts | 49 | ## Corn for Grain Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | State | Area ha | rvested | Yield pe | er acre | Produ | uction | |---------------------------|---------------|---------------|-----------|-----------|-----------------|-----------------| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | Alabama | 245 | 310 | 147.0 | 130.0 | 36,015 | 40,300 | | Arkansas | 445 | 735 | 181.0 | 189.0 | 80,545 | 138,915 | | California | 60 | 75 | 157.0 | 185.0 | 9,420 | 13,875 | | Colorado | 950 | 1,100 | 142.0 | 140.0 | 134,900 | 154,000 | | Delaware | 164 | 164 | 192.0 | 193.0 | 31,488 | 31,652 | | Georgia | 285 | 355 | 171.0 | 178.0 | 48,735 | 63,190 | | Idaho | 70 | 130 | 207.0 | 210.0 | 14,490 | 27,300 | | Illinois | 11,500 | 11,500 | 175.0 | 200.0 | 2,012,500 | 2,300,000 | | Indiana | 5,480 | 5,610 | 150.0 | 187.0 | 822,000 | 1,049,070 | | lowa | 13,050 | 13,600 | 192.0 | 197.0 | 2,505,600 | 2,679,200 | | Kansas | 3,920 | 4,550 | 148.0 | 145.0 | 580,160 | 659,750 | | Kentucky | 1,310 | 1,410 | 172.0 | 175.0 | 225,320 | 246,750 | | Louisiana | 390 | 590 | 171.0 | 178.0 | 66,690 | 105,020 | | Maryland | 380 | 400 | 164.0 | 170.0 | 62,320 | 68,000 | | Michigan | 2,070 | 2,160 | 162.0 | 152.0 | 335,340 | 328,320 | | Minnesota | 7,600 | 8,000 | 188.0 | 184.0 | 1,428,800 | 1,472,000 | | Mississippi | 490 | 690 | 175.0 | 172.0 | 85,750 | 118,680 | | Missouri | 3,080 | 3,550 | 142.0 | 166.0 |
437,360 | 589,300 | | Nebraska | 9,150 | 9,400 | 185.0 | 187.0 | 1,692,750 | 1,757,800 | | New York | 590 | 660 | 143.0 | 140.0 | 84,370 | 92,400 | | North Carolina | 730 | 940 | 113.0 | 130.0 | 82,490 | 122,200 | | North Dakota | 2,560 | 3,250 | 128.0 | 135.0 | 327,680 | 438,750 | | Ohio | 3,260 | 3,290 | 153.0 | 163.0 | 498,780 | 536,270 | | Oklahoma | 280 | 345 | 129.0 | 135.0 | 36,120 | 46,575 | | Pennsylvania | 940 | 1,000 | 147.0 | 141.0 | 138,180 | 141,000 | | South Carolina | 260 | 330 | 93.0 | 132.0 | 24,180 | 43,560 | | South Dakota | 5,030 | 5,300 | 159.0 | 147.0 | 799,770 | 779,100 | | Tennessee | 730 | 800 | 160.0 | 155.0 | 116,800 | 124,000 | | Texas | 1,970 | 2,250 | 135.0 | 130.0 | 265,950 | 292,500 | | Virginia | 300 | 340 | 161.0 | 151.0 | 48,300 | 51,340 | | Washington | 75 | 80 | 215.0 | 225.0 | 16,125 | 18,000 | | Wisconsin | 3,000 | 3,200 | 164.0 | 173.0 | 492,000 | 553,600 | | Other States ¹ | 385 | 436 | 156.5 | 163.0 | 60,270 | 71,055 | | United States | 80,749 | 86,550 | 168.4 | 175.1 | 13,601,198 | 15,153,472 | Other States include Arizona, Florida, Montana, New Jersey, New Mexico, Oregon, Utah, West Virginia, and Wyoming. Individual State level estimates will be published in the *Crop Production 2016 Summary*. ### **Corn Production – United States** #### Billion bushels ## Sorghum for Grain Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | Chaha | Area ha | rvested | Yield p | er acre | Produ | Production | | |---------------------------|---------------|---------------|-----------|-----------|-----------------|-----------------|--| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | | Arkansas | 440 | 37 | 98.0 | 88.0 | 43,120 | 3,256 | | | Colorado | 400 | 340 | 55.0 | 47.0 | 22,000 | 15,980 | | | Kansas | 3,200 | 2,900 | 88.0 | 84.0 | 281,600 | 243,600 | | | Louisiana | 74 | 63 | 85.0 | 97.0 | 6,290 | 6,111 | | | Mississippi | 115 | 18 | 79.0 | 90.0 | 9,085 | 1,620 | | | Missouri | 140 | 66 | 94.0 | 103.0 | 13,160 | 6,798 | | | Nebraska | 240 | 150 | 96.0 | 93.0 | 23,040 | 13,950 | | | Oklahoma | 410 | 380 | 52.0 | 50.0 | 21,320 | 19,000 | | | South Dakota | 220 | 185 | 83.0 | 79.0 | 18,260 | 14,615 | | | Texas | 2,450 | 2,150 | 61.0 | 65.0 | 149,450 | 139,750 | | | Other States ¹ | 162 | 167 | 58.2 | 59.9 | 9,426 | 10,000 | | | United States | 7,851 | 6,456 | 76.0 | 73.5 | 596,751 | 474,680 | | ¹ For 2015, Other States include Arizona, Georgia, Illinois, and New Mexico. For 2016, Other States include Georgia, Illinois, New Mexico, and North Carolina. Individual State level estimates will be published in the *Crop Production 2016 Summary*. ## Oat Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | | Area h | arvested | | Yield per acre | Prod | uction | | |---------------------------|---------------|---------------|-----------|----------------|-----------|-----------------|-----------------| | State | 2015 | 2016 | 2015 | 20 | 116 | 2015 | 2016 | | | 2015 | 2016 | 2015 | July 1 | August 1 | 2015 | 2016 | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | California | 10 | 10 | 60.0 | 80.0 | 80.0 | 600 | 800 | | Idaho | 15 | 15 | 86.0 | 88.0 | 81.0 | 1,290 | 1,215 | | Illinois | 25 | 25 | 77.0 | 73.0 | 72.0 | 1,925 | 1,800 | | lowa | 57 | 53 | 73.0 | 65.0 | 68.0 | 4,161 | 3,604 | | Kansas | 40 | 30 | 65.0 | 61.0 | 61.0 | 2,600 | 1,830 | | Maine | 29 | 24 | 80.0 | 65.0 | 65.0 | 2,320 | 1,560 | | Michigan | 50 | 30 | 67.0 | 64.0 | 62.0 | 3,350 | 1,860 | | Minnesota | 160 | 95 | 78.0 | 69.0 | 68.0 | 12,480 | 6,460 | | Montana | 22 | 29 | 53.0 | 50.0 | 45.0 | 1,166 | 1,305 | | Nebraska | 40 | 40 | 67.0 | 65.0 | 63.0 | 2,680 | 2,520 | | New York | 40 | 70 | 58.0 | 59.0 | 64.0 | 2,320 | 4,480 | | North Dakota | 140 | 160 | 74.0 | 54.0 | 61.0 | 10,360 | 9,760 | | Ohio | 40 | 55 | 63.0 | 65.0 | 63.0 | 2,520 | 3,465 | | Oregon | 11 | 13 | 88.0 | 95.0 | 95.0 | 968 | 1,235 | | Pennsylvania | 65 | 60 | 55.0 | 60.0 | 58.0 | 3,575 | 3,480 | | South Dakota | 145 | 155 | 87.0 | 91.0 | 86.0 | 12,615 | 13,330 | | Texas | 55 | 55 | 48.0 | 43.0 | 45.0 | 2,640 | 2,475 | | Wisconsin | 195 | 130 | 72.0 | 66.0 | 67.0 | 14,040 | 8,710 | | Other States ¹ | 137 | 116 | 57.8 | 61.0 | 60.0 | 7,925 | 6,965 | | United States | 1,276 | 1,165 | 70.2 | 65.8 | 66.0 | 89,535 | 76,854 | ¹ For 2015, Other States include: Alabama, Arkansas, Colorado, Georgia, Indiana, Missouri, North Carolina, Oklahoma, South Carolina, Utah, Virginia, Washington, and Wyoming. For 2016, Other States include: Alabama, Arkansas, Colorado, Georgia, Missouri, North Carolina, Oklahoma, South Carolina, Washington, and Wyoming. Individual State level estimates will be published in the *Small Grains 2016 Summary*. ## Barley Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | August 1, 2010 | | | | | | | | | | |---------------------------|---------------|---------------|-----------|----------------|------------|-----------------|-----------------|--|--| | | Area h | arvested | | Yield per acre | Production | | | | | | State | 2015 | 2016 | 2015 | 20 | 16 | 2015 | 2016 | | | | | 2013 | 2010 | 2013 | July 1 | August 1 | 2013 | 2010 | | | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | | | Arizona | 16 | 15 | 120.0 | 125.0 | 125.0 | 1,920 | 1,875 | | | | California | 25 | 30 | 55.0 | 50.0 | 60.0 | 1,375 | 1,800 | | | | Colorado | 63 | 57 | 130.0 | 135.0 | 142.0 | 8,190 | 8,094 | | | | Idaho | 550 | 560 | 97.0 | 95.0 | 95.0 | 53,350 | 53,200 | | | | Minnesota | 120 | 75 | 77.0 | 53.0 | 64.0 | 9,240 | 4,800 | | | | Montana | 850 | 770 | 52.0 | 55.0 | 57.0 | 44,200 | 43,890 | | | | North Dakota | 1,050 | 700 | 64.0 | 62.0 | 68.0 | 67,200 | 47,600 | | | | Virginia | 16 | 18 | 75.0 | 64.0 | 64.0 | 1,200 | 1,152 | | | | Washington | | 110 | 48.0 | 66.0 | 71.0 | 4,800 | 7,810 | | | | Wyoming | | 81 | 95.0 | 107.0 | 99.0 | 8,170 | 8,019 | | | | Other States ¹ | 233 | 162 | 62.9 | 72.2 | 70.4 | 14,652 | 11,412 | | | | United States | 3,109 | 2,578 | 68.9 | 70.9 | 73.6 | 214,297 | 189,652 | | | ¹ For 2015, Other States include: Delaware, Kansas, Maine, Maryland, Michigan, New York, North Carolina, Oregon, Pennsylvania, South Dakota, Utah, and Wisconsin. For 2016, Other States include: Delaware, Maryland, Oregon, Pennsylvania, and Utah. Individual State level estimates will be published in the *Small Grains 2016 Summary*. ## Winter Wheat Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | | Area ha | rvested | | Yield per acre | | Produ | uction | | |---------------------------|---------------|---------------|-----------|----------------|-----------|-----------------|-----------------|--| | State | 2015 | 2016 | 2015 | 20 | 16 | 2015 | 2016 | | | | 2013 | 2010 | 2013 | July 1 | August 1 | 2013 | 2010 | | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | | Arkansas | 240 | 140 | 56.0 | 56.0 | 56.0 | 13,440 | 7,840 | | | California | 150 | 175 | 70.0 | 70.0 | 70.0 | 10,500 | 12,250 | | | Colorado | 2,140 | 2,120 | 37.0 | 45.0 | 46.0 | 79,180 | 97,520 | | | Idaho | 700 | 720 | 82.0 | 86.0 | 90.0 | 57,400 | 64,800 | | | Illinois | 520 | 520 | 65.0 | 75.0 | 75.0 | 33,800 | 39,000 | | | Indiana | 260 | 320 | 68.0 | 76.0 | 80.0 | 17,680 | 25,600 | | | Kansas | 8,700 | 8,100 | 37.0 | 56.0 | 57.0 | 321,900 | 461,700 | | | Kentucky | 440 | 410 | 73.0 | 74.0 | 74.0 | 32,120 | 30,340 | | | Maryland | 270 | 260 | 64.0 | 67.0 | 66.0 | 17,280 | 17,160 | | | Michigan | 475 | 570 | 81.0 | 81.0 | 83.0 | 38,475 | 47,310 | | | Mississippi | 120 | 70 | 48.0 | 58.0 | 58.0 | 5,760 | 4,060 | | | Missouri | 610 | 600 | 53.0 | 69.0 | 70.0 | 32,330 | 42,000 | | | Montana | 2,220 | 2,200 | 41.0 | 45.0 | 44.0 | 91,020 | 96,800 | | | Nebraska | 1,210 | 1,200 | 38.0 | 50.0 | 53.0 | 45,980 | 63,600 | | | North Carolina | 570 | 420 | 53.0 | 48.0 | 44.0 | 30,210 | 18,480 | | | North Dakota | 190 | 130 | 44.0 | 54.0 | 54.0 | 8,360 | 7,020 | | | Ohio | 480 | 550 | 67.0 | 76.0 | 77.0 | 32,160 | 42,350 | | | Oklahoma | 3,800 | 3,300 | 26.0 | 40.0 | 40.0 | 98,800 | 132,000 | | | Oregon | 735 | 705 | 47.0 | 61.0 | 62.0 | 34,545 | 43,710 | | | South Dakota | 970 | 1,070 | 44.0 | 54.0 | 54.0 | 42,680 | 57,780 | | | Tennessee | 395 | 390 | 68.0 | 71.0 | 71.0 | 26,860 | 27,690 | | | Texas | 3,550 | 2,800 | 30.0 | 34.0 | 34.0 | 106,500 | 95,200 | | | Virginia | 210 | 175 | 66.0 | 59.0 | 55.0 | 13,860 | 9,625 | | | Washington | 1,590 | 1,670 | 56.0 | 67.0 | 74.0 | 89,040 | 123,580 | | | Wisconsin | 210 | 265 | 74.0 | 78.0 | 80.0 | 15,540 | 21,200 | | | Other States ¹ | 1,502 | 1,296 | 49.8 | 52.0 | 53.1 | 74,768 | 68,825 | | | United States | 32,257 | 30,176 | 42.5 | 53.9 | 54.9 | 1,370,188 | 1,657,440 | | Other States include Alabama, Arizona, Delaware, Florida, Georgia, Iowa, Louisiana, Minnesota, Nevada, New Jersey, New Mexico, New York, Pennsylvania, South Carolina, Utah, West Virginia, and Wyoming. Individual State level estimates will be published in the *Small Grains 2016 Summary*. ### Durum Wheat Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | | Area ha | rvested | Y | rield per acre | Production | | | |---------------|---------------------------|--------------------------|--|--------------------------------|--------------------------------|-------------------------------------|-------------------------------------| | State | 2015 | 2016 | 2015 | 2016 | | 2015 | 2046 | | | 2015 | 2016 | 2015 | July 1 | August 1 | 2015 | 2016 | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000
bushels) | | Arizona | 140
60
605
1,075 | 97
45
665
1,260 | 101.0
103.0
31.0
39.5
59.1 | 107.0
105.0
34.0
35.0 | 107.0
105.0
38.0
40.0 | 14,140
6,180
18,755
42,463 | 10,379
4,725
25,270
50,400 | | United States | 1,896 | 2,082 | 43.5 | 39.8 | 44.1 | 82,484 | 91,730 | ¹ Other States include Idaho and South Dakota. Individual State level estimates will be published in the Small Grains 2016 Summary. ### Other Spring Wheat Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | | Area ha | rvested | Yield per acre | | | Prod | Production | | |---------------------------|---------------|---------------|----------------|-----------|-----------|-----------------|-----------------|--| | State | 2015 | 2015 | | 20 | 16 | 2015 | 2016 | | | | 2015 | 2016 | 2015 | July 1 | August 1 | 2015 | 2016 | | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | | | Idaho | 425 | 440 | 70.0 | 75.0 | 77.0 | 29,750 | 33,880 | | | Minnesota | 1,430 | 1,350 | 60.0 | 63.0 | 60.0 | 85,800 | 81,000 | | | Montana | 2,440 | 2,240 | 31.0 | 34.0 | 38.0 | 75,640 | 85,120 | | | North Dakota | 6,650 | 6,200 | 48.0 | 45.0 | 47.0 | 319,200 | 291,400 | | | Oregon | 93 | 98 | 50.0 | 58.0 | 60.0 | 4,650 | 5,880 | | | South Dakota | 1,260 | 950 | 48.0 | 48.0 | 49.0 | 60,480 | 46,550 | | | Washington | 625 | 540 | 36.0 | 46.0 | 49.0 | 22,500 | 26,460 | | | Other States ¹ | 18 | 17 | 58.9 | 68.2 | 66.2 | 1,060 | 1,125 | | | United States | 12,941 | 11,835 | 46.3 | 46.5 | 48.3 | 599,080 | 571,415 | | ¹ Other States include Colorado, Nevada, and Utah. Individual State level estimates will be published in the Small Grains 2016 Summary. #### Wheat Production by Class - United States: 2015 and Forecasted August 1, 2016 [Wheat class estimates are based on the latest available data including both surveys and administrative data. The previous end-of-year season class percentages are used throughout the forecast season for States that do not have survey or administrative data available] | Crop | 2015 | 2016 | | |---------------------------------------|----------------------------|----------------------------|--| | | (1,000 bushels) | (1,000 bushels) | | | Winter Hard red Soft red | 826,913
359,055 | 1,048,097
371,943 | | | Hard white | 15,914
168,306 | 21,694
215,706 | | | Spring Hard red Hard white Soft white | 564,107
5,526
29,447 | 530,715
6,308
34,392 | | | Durum Total | 82,484
2,051,752 | 91,730
2,320,585 | | ### Rice Area Harvested, Yield, and Production - States and United States: 2015 and Forecasted August 1, 2016 | Ctoto | Area ha | Area harvested | | er acre | Production ¹ | | |---------------|--|--|--|--|---|---| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (1,000 cwt) | (1,000 cwt) | | Arkansas | 1,286
421
415
149
174
130 | 1,575
559
465
199
214
178 | 7,340
8,890
6,940
7,110
7,020
6,900 | 7,500
8,800
7,100
7,300
6,700
8,500 | 94,341
37,441
28,791
10,594
12,212
8,964 | 118,125
49,192
33,015
14,527
14,338
15,130 | | United States | 2,575 | 3,190 | 7,470 | 7,659 | 192,343 | 244,327 | ¹ Includes sweet rice production. ### Rice Production by Class - United States: 2015 and Forecasted August 1, 2016 | Year | Long grain | Medium grain | Short grain 1 | All | |-------------------|-------------|--------------|---------------|-------------| | | (1,000 cwt) | (1,000 cwt) | (1,000 cwt) | (1,000 cwt) | | 2015 | 133,032 | 56,677 | 2,634 | 192,343 | | 2016 ² | 182,709 | 58,410 | 3,208 | 244,327 | ¹ Sweet rice production included with short grain. ² The 2016 rice production by class forecasts are based on class harvested acreage estimates and the 5-year average class yield compared to the all rice yield. ## Alfalfa and Alfalfa Mixtures for Hay Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | Ctata | Area hai | rvested | Yiel | d | Produ | ction | |---------------------------|---------------|---------------|--------|--------|--------------|--------------| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | (1,000 acres) | (1,000 acres) | (tons) | (tons) | (1,000 tons) | (1,000 tons) | | Arizona | 300 | 280 | 8.40 | 8.50 | 2,520 | 2,380 | | California | 790 | 870 | 6.90 | 6.70 | 5,451 | 5,829 | | Colorado | 700 | 750 | 4.10 | 3.80 | 2,870 | 2,850 | | Idaho | 1,000 | 1,090 | 4.20 | 4.20 | 4,200 | 4,578 | | Illinois | 230 | 240 | 3.50 | 4.00 | 805 | 960 | | Indiana | 230 | 210 | 3.90 | 4.20 | 897 | 882 | | lowa | 770 | 750 | 3.90 | 4.00 | 3,003 | 3,000 | | Kansas | 650 | 600 | 3.80 | 4.30 | 2,470 | 2,580 | | Kentucky | 170 | 160 | 3.70 | 3.80 | 629 | 608 | | Michigan | 660 | 640 | 3.10 | 2.80 | 2,046 | 1,792 | | Minnesota | 1,050 | 1,100 | 2.70 | 3.40 | 2,835 | 3,740 | | Missouri | 260 | 260 | 2.80 | 2.60 | 728 | 676 | | Montana | 1,700 | 1,700 | 2.00 | 2.10 | 3,400 | 3,570 | | Nebraska | 850 | 800 | 4.00 | 3.80 | 3,400 | 3,040 | | Nevada | 200 | 220 | 4.30 | 4.60 | 860 | 1,012 | | New Mexico | 190 | 190 | 4.70 | 4.70 | 893 | 893 | | New York | 280 | 330 | 2.30 | 2.30 | 644 | 759 | | North Dakota | 1,500 | 1,400 | 1.90 | 1.50 | 2,850 | 2,100 | | Ohio | 330 | 390 | 2.90 | 2.90 | 957 | 1,131 | | Oklahoma | 220 | 180 | 2.70 | 3.40 | 594 | 612 | | Oregon | 370 | 430 | 4.20 | 4.60 | 1,554 | 1,978 | | Pennsylvania | 430 | 360 | 2.60 | 2.80 | 1,118 | 1,008 | | South Dakota | 1,900 | 1,900 | 2.20 | 2.00 | 4,180 | 3,800 | | Texas | 130 | 140 | 4.00 | 4.30 | 520 | 602 | | Utah | 510 | 570 | 4.10 | 4.20 | 2,091 | 2,394 | | Virginia | 75 | 75 | 3.00 | 3.30 | 225 | 248 | | Washington | 390 | 400 | 5.20 | 5.40 | 2,028 | 2,160 | | Wisconsin | 1,200 | 1,300 | 2.80 | 3.40 | 3,360 | 4,420 | | Wyoming | 530 | 560 | 2.50 | 2.50 | 1,325 | 1,400 | | Other States ¹ | 163 | 170 | 3.20 | 2.97 | 521 | 505 | | United States | 17,778 | 18,065 | 3.32 | 3.40 | 58,974 | 61,507 | Other States include Arkansas, Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, North Carolina, Rhode Island, Tennessee, Vermont, and West Virginia. Individual State level estimates will be published in the *Crop Production 2016 Summary*. ### All Other Hay Area Harvested, Yield, and Production - States and United States: 2015 and Forecasted August 1, 2016 | Ctoto | Area ha | rvested | Yield p | er acre | Production | | | |---------------------------------------|---------------|---------------|---------|---------|--------------|--------------|--| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | | (1,000 acres) | (1,000 acres) | (tons) | (tons) | (1,000 tons) | (1,000 tons) | | | Alabama ² | 730 | 800 | 2.80 | 2.90 | 2,044 | 2,320 | | | Arkansas | 1,120 | 1,160 | 2.00 | 2.20 | 2,240 | 2,552 | | | California | 390 | 425 | 3.40 | 3.40 | 1,326 | 1,445 | | | Colorado | 750 | 750 | 1.90 | 1.90 | 1,425 | 1,425 | | | Georgia ² | 570 | 570 | 2.50 | 2.20 | 1,425 | 1,254 | | | Idaho | 330 | 350 | 2.00 | 2.20 | 660 | 770 | | | Illinois | 260 | 240 | 2.80 | 2.90 | 728 | 696 | | | Indiana | 330 | 360 | 2.30 | 2.40 | 759 | 864 | | | lowa | 390 | 350 | 2.40 | 2.20 | 936 | 770 | | | Kansas | 1,800 | 1,800 | 1.90 | 1.80 | 3,420 | 3,240 | | | Kentucky
Louisiana ² | 2,200 | 2,200 | 2.30 | 2.30 | 5,060 | 5,060 | | | Louisiana 2 | 430 | 390 | 2.50 | 2.60 | 1,075 | 1,014 | | | Michigan | 310 | 310 | 1.80 | 2.10 | 558 | 651 | | | Minnesota
Mississippi ² | 520 | 600 | 2.20 | 2.00 | 1,144 | 1,200 | | | Mississippi ² | 680 | 700 | 2.30 | 2.70 | 1,564 | 1,890 | | | Missouri | 2,700 | 3,200 | 2.10 | 2.10 | 5,670 | 6,720 | | | Montana | 800 | 950 | 1.60 | 1.50 | 1,280 | 1,425 | | | Nebraska | 1,850 | 1,800 | 1.60 | 1.70 | 2,960 | 3,060 | | | New York | 950 | 900 | 1.90 | 1.80 | 1,805 | 1,620 | | | North Carolina | 770 | 790 | 2.40 | 2.30 | 1,848 | 1,817 | | | North Dakota | 1,250 | 1,100 | 1.70 | 1.50 | 2,125 | 1,650 | | | Ohio | 750 | 740 | 2.10 | 2.20 | 1,575 | 1,628 | | | Oklahoma | 2,800 | 2,900 | 1.90 | 1.90 | 5,320 | 5,510 | | | Oregon | 690 | 690 | 2.20 | 2.30 | 1,518 | 1,587 | | | Pennsylvania | 860 | 1,070 | 2.20 | 2.20 | 1,892 | 2,354 | | | South Dakota | 1,500 | 1,400 | 1.60 | 1.50 | 2,400 | 2,100 | | | Tennessee | 1,750 | 1,800 | 2.20 | 2.30 | 3,850 | 4,140 | | | Texas | 4,600 | 5,000 | 2.00 | 2.00 | 9,200 | 10,000 | | | Virginia | 1,100 | 1,100 | 2.20 | 2.30 | 2,420 | 2,530 | | | Washington | 360 | 370 | 2.30 | 2.60 | 828 | 962 | | | West Virginia | 570 | 570 | 1.70 | 1.80 | 969 | 1,026 | | | Wisconsin | 310 | 330 | 2.30 | 2.20 | 713 | 726 | | | Wyoming | 550 | 560 | 1.80 | 1.70 | 990 | 952 | | | Other States ¹ | 1,689 | 1,787 | 2.18 | 2.25 | 3,687 | 4,015 | | | United States | 36,659 | 38,062 | 2.06 | 2.07 | 75,414 | 78,973 | | ¹ Other States include Arizona, Connecticut, Delaware, Florida, Maine, Maryland, Massachusetts, Nevada, New Hampshire, New Jersey, New Mexico, Rhode Island, South Carolina, Utah, and Vermont. Individual State level estimates will be published in the *Crop Production 2016 Summary*. ² Alfalfa and alfalfa mixtures included in all other hay. # Soybeans for Beans Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | Ctata | Area ha | rvested | Yield pe | er acre | Production | | | |----------------|---------------|---------------|-----------|-----------|-----------------|-----------------|--| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | | (1,000 acres) | (1,000 acres) | (bushels) | (bushels) | (1,000 bushels) | (1,000 bushels) | |
 Alabama | 490 | 450 | 41.0 | 39.0 | 20,090 | 17,550 | | | Arkansas | 3,170 | 3,120 | 49.0 | 47.0 | 155,330 | 146,640 | | | Delaware | 173 | 178 | 40.0 | 46.0 | 6,920 | 8,188 | | | Georgia | 315 | 255 | 43.0 | 40.0 | 13,545 | 10,200 | | | Illinois | 9,720 | 9,840 | 56.0 | 57.0 | 544,320 | 560,880 | | | Indiana | 5,500 | 5,680 | 50.0 | 55.0 | 275,000 | 312,400 | | | lowa | 9,800 | 9,650 | 56.5 | 57.0 | 553,700 | 550,050 | | | Kansas | 3,860 | 4,110 | 38.5 | 40.0 | 148,610 | 164,400 | | | Kentucky | 1,810 | 1,790 | 49.0 | 48.0 | 88,690 | 85,920 | | | Louisiana | 1,395 | 1,230 | 41.0 | 50.0 | 57,195 | 61,500 | | | Maryland | 515 | 565 | 40.0 | 45.0 | 20,600 | 25,425 | | | Michigan | 2,020 | 2,140 | 49.0 | 45.0 | 98,980 | 96,300 | | | Minnesota | 7,550 | 7,750 | 50.0 | 47.0 | 377,500 | 364,250 | | | Mississippi | 2,270 | 2,030 | 46.0 | 47.0 | 104,420 | 95,410 | | | Missouri | 4,480 | 5,500 | 40.5 | 48.0 | 181,440 | 264,000 | | | Nebraska | 5,270 | 5,250 | 58.0 | 59.0 | 305,660 | 309,750 | | | New Jersey | 103 | 98 | 32.0 | 41.0 | 3,296 | 4,018 | | | New York | 301 | 356 | 43.0 | 40.0 | 12,943 | 14,240 | | | North Carolina | 1,790 | 1,600 | 32.0 | 36.0 | 57,280 | 57,600 | | | North Dakota | 5,720 | 5,870 | 32.5 | 33.0 | 185,900 | 193,710 | | | Ohio | 4,740 | 4,790 | 50.0 | 52.0 | 237,000 | 249,080 | | | Oklahoma | 375 | 430 | 31.0 | 27.0 | 11,625 | 11,610 | | | Pennsylvania | 575 | 595 | 44.0 | 46.0 | 25,300 | 27,370 | | | South Carolina | 370 | 425 | 26.5 | 33.0 | 9,805 | 14,025 | | | South Dakota | 5,120 | 4,870 | 46.0 | 42.0 | 235,520 | 204,540 | | | Tennessee | 1,720 | 1,720 | 46.0 | 46.0 | 79,120 | 79,120 | | | Texas | 115 | 150 | 26.0 | 28.0 | 2,990 | 4,200 | | | Virginia | 620 | 600 | 34.5 | 41.0 | 21,390 | 24,600 | | | Wisconsin | 1,870 | 1,940 | 49.5 | 52.0 | 92,565 | 100,880 | | | Other States 1 | 57 | 55 | 42.6 | 42.4 | 2,426 | 2,332 | | | United States | 81,814 | 83,037 | 48.0 | 48.9 | 3,929,160 | 4,060,188 | | ¹ Other States include Florida and West Virginia. Individual State level estimates will be published in the *Crop Production 2016 Summary*. ### Soybean Production - United States ### Billion bushels Peanut Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | Ctata | Area ha | rvested | Yield p | er acre | Production | | | |---------------------------|---------------|---------------|----------|----------|----------------|----------------|--| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (1,000 pounds) | (1,000 pounds) | | | Alabama | 197.0 | 173.0 | 3,350 | 3,600 | 659,950 | 622,800 | | | Florida | 180.0 | 136.0 | 3,650 | 3,600 | 657,000 | 489,600 | | | Georgia | 777.0 | 750.0 | 4,470 | 4,500 | 3,473,190 | 3,375,000 | | | Mississippi | 42.0 | 39.0 | 3,600 | 3,900 | 151,200 | 152,100 | | | North Carolina | 88.0 | 79.0 | 3,400 | 3,800 | 299,200 | 300,200 | | | Oklahoma | 9.0 | 12.0 | 3,500 | 3,500 | 31,500 | 42,000 | | | South Carolina | 82.0 | 111.0 | 3,200 | 3,600 | 262,400 | 399,600 | | | Texas | 168.0 | 187.0 | 3,500 | 3,000 | 588,000 | 561,000 | | | Virginia | 19.0 | 20.0 | 3,850 | 3,900 | 73,150 | 78,000 | | | Other States ¹ | 5.0 | 24.0 | 3,000 | 3,713 | 15,000 | 89,100 | | | United States | 1,567.0 | 1,531.0 | 3,963 | 3,990 | 6,210,590 | 6,109,400 | | ¹ For 2015, Other States include New Mexico. For 2016, Other States include Arkansas and New Mexico. ### Cotton Area Harvested, Yield, and Production by Type - States and United States: 2015 and Forecasted August 1, 2016 | Type and State | Area ha | rvested | Yield p | er acre | Production ¹ | | | |----------------|---------------|---------------|----------|----------|----------------------------|----------------------------|--| | Type and State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (1,000 bales) ² | (1,000 bales) ² | | | Upland | | | | | | | | | Alabama | 307.0 | 317.0 | 866 | 969 | 554.0 | 640.0 | | | Arizona | 88.0 | 114.0 | 1,511 | 1,558 | 277.0 | 370.0 | | | Arkansas | 207.0 | 365.0 | 1,092 | 1,052 | 471.0 | 800.0 | | | California | 46.0 | 54.0 | 1,722 | 1,733 | 165.0 | 195.0 | | | Florida | 83.0 | 98.0 | 885 | 882 | 153.0 | 180.0 | | | Georgia | 1,120.0 | 1,290.0 | 966 | 967 | 2,255.0 | 2,600.0 | | | Kansas | 16.0 | 28.0 | 1,050 | 806 | 35.0 | 47.0 | | | Louisiana | 112.0 | 150.0 | 810 | 1,024 | 189.0 | 320.0 | | | Mississippi | 315.0 | 445.0 | 1,024 | 1,133 | 672.0 | 1,050.0 | | | Missouri | 175.0 | 286.0 | 1,097 | 1,124 | 400.0 | 670.0 | | | New Mexico | 31.0 | 30.0 | 929 | 1,040 | 60.0 | 65.0 | | | North Carolina | 355.0 | 285.0 | 713 | 943 | 527.0 | 560.0 | | | Oklahoma | 205.0 | 280.0 | 876 | 874 | 374.0 | 510.0 | | | South Carolina | 136.0 | 179.0 | 547 | 912 | 155.0 | 340.0 | | | Tennessee | 140.0 | 240.0 | 1,046 | 1,000 | 305.0 | 500.0 | | | Texas | 4,500.0 | 5,100.0 | 610 | 593 | 5,720.0 | 6,300.0 | | | Virginia | 84.0 | 79.0 | 817 | 1,015 | 143.0 | 167.0 | | | United States | 7,920.0 | 9,340.0 | 755 | 787 | 12,455.0 | 15,314.0 | | | American Pima | | | | | | | | | Arizona | 17.0 | 14.5 | 875 | 993 | 31.0 | 30.0 | | | California | 116.0 | 153.0 | 1,494 | 1,537 | 361.0 | 490.0 | | | New Mexico | 6.9 | 6.8 | 904 | 918 | 13.0 | 13.0 | | | Texas | 15.0 | 16.0 | 896 | 960 | 28.0 | 32.0 | | | United States | 154.9 | 190.3 | 1,342 | 1,425 | 433.0 | 565.0 | | | All | | | | | | | | | Alabama | 307.0 | 317.0 | 866 | 969 | 554.0 | 640.0 | | | Arizona | 105.0 | 128.5 | 1,408 | 1,494 | 308.0 | 400.0 | | | Arkansas | 207.0 | 365.0 | 1,092 | 1,052 | 471.0 | 800.0 | | | California | 162.0 | 207.0 | 1,559 | 1,588 | 526.0 | 685.0 | | | Florida | 83.0 | 98.0 | 885 | 882 | 153.0 | 180.0 | | | Georgia | 1,120.0 | 1,290.0 | 966 | 967 | 2,255.0 | 2,600.0 | | | Kansas | 16.0 | 28.0 | 1,050 | 806 | 35.0 | 47.0 | | | Louisiana | 112.0 | 150.0 | 810 | 1,024 | 189.0 | 320.0 | | | Mississippi | 315.0 | 445.0 | 1,024 | 1,133 | 672.0 | 1,050.0 | | | Missouri | 175.0 | 286.0 | 1,097 | 1,124 | 400.0 | 670.0 | | | New Mexico | 37.9 | 36.8 | 925 | 1,017 | 73.0 | 78.0 | | | North Carolina | 355.0 | 285.0 | 713 | 943 | 527.0 | 560.0 | | | Oklahoma | 205.0 | 280.0 | 876 | 874 | 374.0 | 510.0 | | | South Carolina | 136.0 | 179.0 | 547 | 912 | 155.0 | 340.0 | | | Tennessee | 140.0 | 240.0 | 1,046 | 1,000 | 305.0 | 500.0 | | | Texas | 4,515.0 | 5,116.0 | 611 | 594 | 5,748.0 | 6,332.0 | | | Virginia | 84.0 | 79.0 | 817 | 1,015 | 143.0 | 167.0 | | | United States | 8,074.9 | 9,530.3 | 766 | 800 | 12,888.0 | 15,879.0 | | ¹ Production ginned and to be ginned. ² 480-pound net weight bales. #### Cottonseed Production - United States: 2015 and Forecasted August 1, 2016 | | | 9, = 0.0 | |---------------|--------------|--------------| | State | Prod | uction | | | 2015 | 2016 1 | | | (1,000 tons) | (1,000 tons) | | United States | 4,043.0 | 5,055.0 | ¹ Based on a 3-year average lint-seed ratio. ### **Cotton Production - United States** ### Million bales Dry Edible Bean Area Planted and Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | State | Area p | olanted | Area ha | Area harvested | | Yield per acre 1 | | Production ¹ | | |-------------------------|---------------|---------------|---------------|----------------|----------|------------------|-------------|-------------------------|--| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (pounds) | (pounds) | (1,000 cwt) | (1,000 cwt) | | | Arizona ² | 9.1 | (NA) | 9.1 | (NA) | 2,070 | (NA) | 188 | (NA) | | | California | 45.0 | 48.5 | 44.5 | 48.0 | 2,310 | 2,230 | 1,029 | 1,070 | | | Colorado | 50.0 | 45.0 | 46.5 | 42.5 | 1,820 | 2,000 | 846 | 850 | | | Idaho | 120.0 | 140.0 | 119.0 | 139.0 | 1,800 | 2,000 | 2,141 | 2,780 | | | Kansas ² | 8.0 | (NA) | 7.8 | (NA) | 2,500 | (NA) | 195 | (NA) | | | Michigan | 275.0 | 220.0 | 272.0 | 216.0 | 2,030 | 1,840 | 5,533 | 3,974 | | | Minnesota | 190.0 | 170.0 | 182.0 | 163.0 | 2,140 | 2,200 | 3,896 | 3,586 | | | Montana | 49.0 | 101.0 | 47.3 | 98.5 | 1,340 | 1,400 | 634 | 1,379 | | | Nebraska | 140.0 | 145.0 | 131.0 | 134.0 | 2,380 | 2,350 | 3,117 | 3,149 | | | New Mexico ² | 12.9 | (NA) | 12.9 | (NA) | 2,050 | (NA) | 264 | (NA) | | | New York ² | 8.0 | (NA) | 7.8 | (NA) | 1,510 | (NA) | 118 | (NA) | | | North Dakota | 655.0 | 660.0 | 635.0 | 635.0 | 1,400 | 1,470 | 8,901 | 9,335 | | | Oregon ² | 9.0 | (NA) | 9.0 | (NA) | 2,300 | (NA) | 207 | (NA) | | | South Dakota 2 | 12.5 | (NA) | 11.6 | (NA) | 1,770 | (NA) | 205 | (NA) | | | Texas | 31.0 | 25.0 | 28.0 | 23.0 | 1,400 | 1,300 | 392 | 299 | | | Washington | 110.0 | 130.0 | 109.0 | 129.0 | 1,450 | 1,900 | 1,582 | 2,451 | | | Wisconsin 2 | 7.9 | (NA) | 7.9 | (NA) | 2,030 | (NA) | 160 | (NA) | | | Wyoming | 32.0 | 32.0 | 31.0 | 30.0 | 2,300 | 2,200 | 713 | 660 | | | United States | 1,764.4 | 1,716.5 | 1,711.4 | 1,658.0 | 1,760 | 1,781 | 30,121 | 29,533 | | (NA) Not available. Clean basis. ² Estimates discontinued in 2016. # Dry Edible Bean Area Planted by Commercial Class – States and United States: 2015 and Forecasted August 1, 2016 | Class and State | 2015 | 2016 | Class and State | 2015 | 2016 | |-------------------------|------------------|---------------|------------------------------------|---------------|---------------| | | (1,000 acres) | (1,000 acres) | | (1,000 acres) | (1,000 acres) | | Large lima | | | Light red kidney | | | | California | 10.7 | 13.8 | California | 0.9 | 0.3 | | | | | Colorado | 8.0 | 3.0 | | Baby lima | | | Idaho | 2.1 | 1.5 | | California | 8.9 | 6.8 | Michigan | 9.1 | 7.8 | | Camornia | 0.0 | 0.0 | Minnesota | 22.8 | 10.4 | | Navy | | | Nebraska | 17.6 | 4.3 | | <u> </u> | (¹) | (¹) | New York ² | _ | - | | Idaho | | | Oragon 2 | 2.3 | (NA) | | Michigan | 80.0 | 68.0 | Oregon ² | 0.8 | (NA) | | Minnesota | 49.5 | 42.7 | Washington | 3.6 | 1.0 | | Nebraska | 1.0 | 1.0 | | | | | North Dakota |
102.0 | 89.0 | United States | 67.2 | 28.3 | | Oregon ² | (1) | (NA) | | | | | South Dakota 2 | 2.9 | (NA) | Dark red kidney | | | | Washington | (1) | (1) | California | 3.0 | 1.2 | | Wyoming | (1) | 0.7 | Idaho | 1.5 | 1.9 | | , , | , , | | Michigan | 4.5 | 3.0 | | United States | 235.4 | 201.4 | Minnesota | 53.1 | 47.7 | | | | | Minnesota
New York ² | 2.4 | (NA) | | Great northern | | | North Dakota | 3.2 | 3.8 | | Idaho | 2.7 | 2.5 | Oregon ² | 0.8 | (NA) | | Nebraska | 37.0 | 38.3 | Washington | 2.9 | 1.4 | | North Dakota | 5.0 | 3.7 | Wisconsin ² | 7.9 | (NA) | | | | 1.0 | VVISCOTISITI | 7.9 | (INA) | | Wyoming | (1) | 1.0 | United States | 79.3 | 59.0 | | United States | 44.7 | 45.5 | Officed States | 79.3 | 39.0 | | | | | Pink | | | | Small white | | | Idaho | 5.0 | 7.5 | | Idaho | 2.0 | 3.0 | Minnesota | 4.1 | 4.2 | | Oregon ² | 1.4 | (NA) | North Dakota | 9.9 | 7.7 | | Washington | 1.7 | 0.7 | Oregon ² | - | (NA) | | g | ••• | · · · | Washington | 0.5 | (1) | | United States | 5.1 | 3.7 | vvaoriingtori | 0.0 | () | | Office Otales | 0.1 | 5.7 | United States | 19.5 | 19.4 | | Pinto | | | | | | | Arizona ² | 3.7 | (NA) | Small red | | | | Colorado | 37.0 | 37.Ó | Idaho | 12.0 | 9.0 | | Idaho | 19.0 | 17.0 | Michigan | 27.8 | 19.8 | | Kansas ² | 6.3 | (NA) | North Dakota | 7.3 | 3.3 | | Michigan | 2.1 | 1.6 | Washington | 6.6 | 4.0 | | Minnesota | 10.7 | 22.2 | vvaoriingtori | 0.0 | 4.0 | | Montana | 4.4 | 4.0 | United States | 53.7 | 36.1 | | | | _ | Utilited States | 55.7 | 30.1 | | Nebraska | 78.1 | 88.9 | Cranharm | | | | New Mexico ² | 12.9 | (NA) | Cranberry | 2.4 | 0.0 | | North Dakota | 369.0 | 443.0 | California | 0.4 | 0.3 | | | .1. | | Michigan | 6.1 | 3.0 | | Oregon | (1) | (NA) | Washington | 1.7 | - | | South Dakota | 2.9 | (NA) | | | | | Washington | 9.0 | 9.5 | United States | 8.2 | 3.3 | | Wyoming | 25.0 | 21.0 | | | | | United States | 580.1 | 644.2 | | | | See footnote(s) at end of table. --continued ### Dry Edible Bean Area Planted by Commercial Class - States and United States: 2015 and Forecasted August 1, 2016 (continued) | Class and State | 2015 | 2016 | Class and State | 2015 | 2016 | |----------------------------|------------------|---------------|---------------------------|---------------|---------------| | | (1,000 acres) | (1,000 acres) | | (1,000 acres) | (1,000 acres) | | Black | | | All chickpeas (Garbanzo) | | | | Idaho | 2.8 | 3.3 | California | 7.7 | 10.3 | | Michigan | 140.0 | 113.0 | Idaho | 70.0 | 92.0 | | Minnesota | 34.3 | 33.1 | Montana | 43.0 | 97.0 | | Nebraska | 4.0 | 6.7 | Nebraska | 0.2 | 3.1 | | New York | 2.0 | (NA) | North Dakota | 7.4 | 13.7 | | North Dakota | 142.0 | 91.0 | Oregon ² | 1.0 | (NA) | | Oregon ² | 1.1 | (NA) | South Dakota ² | 3.2 | (NA) | | Washington | 6.2 | 5.0 | Washington | 75.0 | 105.0 | | United States | 332.4 | 252.1 | United States | 207.5 | 321.1 | | Blackeye | | | Other | | | | Arizona ² | (¹) | (NA) | Arizona ² | 5.4 | (NA) | | California | 8.2 | 12.4 | California | 5.2 | 3.4 | | Texas | 29.0 | 23.0 | Colorado | 5.0 | 5.0 | | | | | Idaho | 2.9 | 2.3 | | United States | 37.2 | 35.4 | Kansas ² | 1.7 | (NA) | | | •= | | Michigan | 5.4 | 3.8 | | Small chickpeas (Garbanzo, | | | Minnesota | 15.5 | 9.7 | | smaller than 20/64 inches) | | | Montana | 1.6 | - | | Idaho | 32.0 | 38.0 | Nebraska | 2.1 | 2.7 | | Montana | (D) | (D) | New York | 1.3 | (NA) | | Nebraska | (D) | (D) | North Dakota | 9.2 | 4.8 | | North Dakota | 5.0 | 4.0 | Notifi Dakota | 5.2 | 4.0 | | Oregon ² | (D) | (NA) | Oregon ² | 3.9 | (NA) | | South Dakota ² | (D) | ` , | South Dakota ² | 3.5 | ` , | | | - | (NA) | | | (NA) | | Washington | 20.0 | 28.0 | Texas | 2.0 | 2.0 | | 0.1 0.1 3 | | | Washington | 2.8 | 3.4 | | Other States ³ | 15.2 | 41.1 | Wisconsin ² | | (NA) | | United States | 72.2 | 111.1 | Wyoming | 7.0 | 9.3 | | | 12.2 | | United States | 74.5 | 46.4 | | Large chickpeas (Garbanzo, | | | | | | | larger than 20/64 inches) | | | All dry edible beans | | | | California | 7.7 | 10.3 | United States | 1,764.4 | 1,716.5 | | Idaho | 38.0 | 54.0 | | | | | Montana | (D) | (D) | | | | | Nebraska | 0.2 | (D) | | | | | North Dakota | 2.4 | 9.7 | | | | | Oregon ² | (D) | (NA) | | | | | South Dakota ² | 3.2 | (NA) | | | | | Washington | 55.0 | 77.0 | | | | | Other States ³ | 28.8 | 59.0 | | | | | United States | 135.3 | 210.0 | | | | ⁻ Represents zero. (D) Withheld to avoid disclosing data for individual operations. ⁽NA) Not available. Data are included in the "Other" class to avoid disclosing data for individual operations. Estimates discontinued in 2016. Includes data withheld above. ## Sugarbeet Area Planted and Harvested, Yield, and Production — States and United States: 2015 and Forecasted August 1, 2016 [Relates to year of intended harvest in all States except California] | State | Area p | olanted | Area ha | rvested | Yield per acre | | Production | | |---------------|---------------|---------------|---------------|---------------|----------------|--------|--------------|--------------| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (tons) | (tons) | (1,000 tons) | (1,000 tons) | | California 1 | 24.7 | 25.2 | 24.7 | 25.2 | 44.2 | 44.2 | 1,092.0 | 1,114.0 | | Colorado | 27.5 | 28.0 | 27.3 | 27.5 | 35.1 | 34.6 | 958.0 | 952.0 | | Idaho | 174.0 | 172.0 | 172.0 | 170.0 | 38.3 | 38.9 | 6,588.0 | 6,613.0 | | Michigan | 152.0 | 149.0 | 151.0 | 148.0 | 31.7 | 31.0 | 4,787.0 | 4,588.0 | | Minnesota | | 436.0 | 435.0 | 431.0 | 28.0 | 28.5 | 12,180.0 | 12,284.0 | | Montana | 44.0 | 45.4 | 43.7 | 45.2 | 33.0 | 31.7 | 1,442.0 | 1,433.0 | | Nebraska | 47.5 | 48.7 | 46.8 | 47.0 | 28.4 | 32.4 | 1,329.0 | 1,523.0 | | North Dakota | 208.0 | 214.0 | 206.0 | 211.0 | 27.9 | 28.9 | 5,747.0 | 6,098.0 | | Oregon | 7.8 | 10.7 | 7.7 | 10.2 | 38.6 | 40.0 | 297.0 | 408.0 | | Washington 2 | (NA) | 2.0 | (NA) | 1.9 | (NA) | 47.9 | (NA) | 91.0 | | Wyoming | 31.3 | 30.7 | 31.2 | 30.0 | 30.1 | 29.9 | 939.0 | 897.0 | | United States | 1,159.8 | 1,161.7 | 1,145.4 | 1,147.0 | 30.9 | 31.4 | 35,359.0 | 36,001.0 | ⁽NA) Not available. ### Sugarcane for Sugar and Seed Area Harvested, Yield, and Production — States and United States: 2015 and Forecasted August 1, 2016 | State | Area harvested | | Yield pe | er acre 1 | Production ¹ | | |---|--------------------------------|--------------------------------|------------------------------|------------------------------|------------------------------------|------------------------------------| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | (1,000 acres) | (1,000 acres) | (tons) | (tons) | (1,000 tons) | (1,000 tons) | | Florida
Hawaii
Louisiana
Texas | 424.0
16.7
410.0
36.6 | 425.0
16.5
440.0
40.0 | 41.7
79.3
29.6
31.4 | 39.2
82.7
31.0
38.0 | 17,664
1,325
12,136
1,150 | 16,660
1,365
13,640
1,520 | | United States | 887.3 | 921.5 | 36.4 | 36.0 | 32,275 | 33,185 | ¹ Net tons. ## Tobacco Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | Ctata | Area har | vested | Yield pe | er acre | Production | | |----------------------------|----------|---------|----------|----------|----------------|----------------| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | (acres) | (acres) | (pounds) | (pounds) | (1,000 pounds) | (1,000 pounds) | | Connecticut 1 | (D) | (NA) | (D) | (NA) | (D) | (NA) | | Georgia | 13,500 | 13,500 | 2,400 | 2,200 | 32,400 | 29,700 | | Kentucky | 72,900 | 74,200 | 2,055 | 2,034 | 149,830 | 150,930 | | Massachusetts ¹ | (D) | (NA) | (D) | (NA) | (D) | (NA) | | North Carolina | 173,000 | 165,900 | 2,198 | 2,197 | 380,250 | 364,530 | | Ohio ¹ | 1,900 | (NA) | 1,900 | (NA) | 3,610 | (NA) | | Pennsylvania | 7,900 | 8,000 | 2,290 | 2,330 | 18,090 | 18,640 | | South Carolina | 13,000 | 14,500 | 2,000 | 2,300 | 26,000 | 33,350 | | Tennessee | 20,900 | 20,600 | 2,333 | 2,254 | 48,770 | 46,440 | | Virginia | 23,050 | 22,450 | 2,275 | 2,374 | 52,430 | 53,290 | | Other States ² | 2,500 | - | 1,826 | - | 4,566 | - | | United States | 328,650 | 319,150 | 2,178 | 2,184 | 715,946 | 696,880 | ⁻ Represents zero. Relates to year of intended harvest for fall planted beets in central California and to year of planting for overwintered beets in central and southern California. ² Estimates began in 2016. ⁽D) Withheld to avoid disclosing data for individual operations. ⁽NA) Not available. ¹ Includes data withheld above. ² Estimates discontinued in 2016. ### Tobacco Area Harvested, Yield, and Production by Class and Type - States and United States: 2015 and Forecasted August 1, 2016 | Olean time 100 i | Area har | vested | Yield pe | er acre | Produ | uction | |--|----------|--------------|------------|----------|-------------------|-------------------| | Class, type, and State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | (acres) | (acres) | (pounds) | (pounds) | (1,000
pounds) | (1,000
pounds) | | Class 1, Flue-cured (11-14) | 40.500 | 40.500 | 0.400 | 0.000 | 00.400 | 00 700 | | Georgia | 13,500 | 13,500 | 2,400 | 2,200 | 32,400 | 29,700 | | North Carolina | 172,000 | 165,000 | 2,200 | 2,200 | 378,400 | 363,000 | | South Carolina | 13,000 | 14,500 | 2,000 | 2,300 | 26,000 | 33,350 | | Virginia | 21,500 | 21,000 | 2,300 | 2,400 | 49,450 | 50,400 | | United States | 220,000 | 214,000 | 2,210 | 2,226 | 486,250 | 476,450 | | Class 2, Fire-cured (21-23) | | | | | | | | Kentucky | 9,900 | 9,500 | 3,200 | 2,700 | 31,680 | 25,650 | | Tennessee | 7,700 | 7,400 | 3,100 | 3,000 | 23,870 | 22,200 | | Virginia | 250 | 250 | 2,300 | 2,200 | 575 | 550 | | United States | 17,850 | 17,150 | 3,144 | 2,822 | 56,125 | 48,400 | | Class 3A, Light air-cured
Type 31, Burley | | | | | | | | Kentucky | 58,000 | 60,000 | 1,800 | 1,900 | 104,400 | 114,000 | |
North Carolina | 1,000 | 900 | 1,850 | 1,700 | 1,850 | 1,530 | | Ohio | 1,900 | (NA) | 1,900 | (NA) | 3,610 | (NA) | | Pennsylvania | 4,700 | 4,800 | 2,300 | 2,300 | 10,810 | 11,040 | | Tennessee | 12,000 | 12,000 | 1,800 | 1,750 | 21,600 | 21,000 | | Virginia | 1,300 | 1,200 | 1,850 | 1,950 | 2,405 | 2,340 | | United States | 78,900 | 78,900 | 1,834 | 1,900 | 144,675 | 149,910 | | Type 32, Southern Maryland Belt | | | | | | | | Pennsylvania | 1,600 | 1,600 | 2,200 | 2,400 | 3,520 | 3,840 | | Total light air-cured (31-32) | 80,500 | 80,500 | 1,841 | 1,910 | 148,195 | 153,750 | | Class 3B, Dark air-cured (35-37) | | | | | | | | Kentucky | 5,000 | 4,700 | 2,750 | 2,400 | 13,750 | 11,280 | | Tennessee | 1,200 | 1,200 | 2,750 | 2,700 | 3,300 | 3,240 | | United States | 6,200 | 5,900 | 2,750 | 2,461 | 17,050 | 14,520 | | Class 4, Cigar filler | | | | | | | | Type 41, Pennsylvania Seedleaf | | | | | | | | Pennsylvania | 1,600 | 1,600 | 2,350 | 2,350 | 3,760 | 3,760 | | Class 5, Cigar binder | | | | | | | | Type 51 Connecticut Valley Broadleaf | | | | | | | | Connecticut | (D) | (NA) | (D) | (NA) | (D) | (NA) | | Massachusetts | (D) | (NA) | (D) | (NA) | (D) | (NA) | | United States | (D) | (NA) | (D) | (NA) | (D) | (NA) | | Class & Cigar wronner | , , | ` , | () | , , | , , | , | | Class 6, Cigar wrapper Type 61, Connecticut Valley Shade-grown | | | | | | | | Connecticut | (D) | (NA) | (D) | (NA) | (D) | (NA) | | Massachusetts | (D) | (NA)
(NA) | (D)
(D) | (NA) | (D) | (NA) | | United States | (D) | (NA) | (D) | (NA) | (D) | (NA) | | Other cigar types (51-61) | 2,500 | (NA) | 1,826 | (NA) | 4,566 | (NA) | | Total cigar types (41-61) ² | 4,100 | 1,600 | 2,031 | 2,350 | 8,326 | 3,760 | | | ., | .,000 | _,001 | _,000 | 5,020 | 5,7 55 | | All tobacco United States | 328,650 | 319,150 | 2,178 | 2,184 | 715,946 | 696,880 | | (D) Withheld to avoid disclosing data for individual opera | | 3.0,100 | 2,175 | 2,104 | . 10,0 10 | 330,000 | ⁽D) Withheld to avoid disclosing data for individual operations. (NA) Not available. Estimates discontinued in 2016. Beginning in 2016, estimates only include Class 4 Cigar Filler. # Hop Area Harvested, Yield, and Production – States and United States: 2015 and Forecasted August 1, 2016 | Ctata | Area harvested | | Yield p | er acre | Production | | |-------------------------------|----------------|--------------------------|-------------------------|-------------------------|---------------------------------|----------------------------------| | State | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | (acres) | (acres) | (pounds) | (pounds) | (1,000 pounds) | (1,000 pounds) | | Idaho
Oregon
Washington | 6,612 | 5,586
7,709
37,588 | 1,794
1,613
1,849 | 1,800
1,580
1,850 | 8,724.9
10,667.8
59,453.3 | 10,054.8
12,180.2
69,537.8 | | United States | 43,633 | 50,883 | 1,807 | 1,804 | 78,846.0 | 91,772.8 | #### Potato Area Planted and Harvested, Yield, and Production by Seasonal Group - States and United States: 2015 and 2016 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2016 crop year. Blank data cells indicate estimation period has not yet begun] | And State 2015 2016 2016 2015 2016 20 | Seasonal group | | lanted | Area ha | arvested | Yield p | er acre | Produ | uction | |--|-----------------------------|---------------|---------------|---------------|---------------|---------|---------|-------------|-------------| | Spring Airzona Airzo | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Azizona 3 | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | (cwt) | (cwt) | (1,000 cwt) | (1,000 cwt) | | California | Spring ¹ | | | | | | | | | | Florida | | | | | | | ` , | | ` ' | | North Carolina 3 | | | | | | | - | | | | United States | | | | | | | | | | | Summer | North Carolina | 13.5 | (NA) | 12.7 | (NA) | 210 | (NA) | 2,667 | (NA) | | Delaware Colorado | United States | 70.1 | 52.0 | 68.5 | 50.9 | 296 | 328 | 20,251 | 16,677 | | Illinois | Summer | | | | | | | | | | Kansas 3.8 | | ` ' | , , | | , , | ` ' | ` , | | ` ' | | Maryland | | | | | | | | | | | Missouri 8.5 8.9 8.1 8.4 305 300 2.471 2.520 New Jersey (D) | | | | | | | | | • | | New Jersey | | | | | ` ' | | | | | | North Carolina Section North Carolina Carol | | | | | | | | | • | | Texas 20.0 20.0 18.2 18.8 375 375 6.825 7.050 Virginia 5.0 4.4 4.7 4.2 220 290 1,034 1,218 Other States 4 3.3 4.2 3.2 4.2 245 306 784 1,287 United States 50.5 62.6 47.1 60.1 334 320 15,734 19,218 Fall 8 8.0 8.0 8.0 8.0 8.0 465 3,720 Colorado 58.2 56.6 58.0 56.3 394 22,857 San Luis 61.9 50.9 51.8 50.7 385 19,943 All other 6.3 5.7 6.2 5.6 470 2,914 Idahom 325.0 325.0 324.0 325.0 324.0 325.0 345.0 32.0 402 130.320 10 Southwest counties 18.0 20.0 18.0 20.0 525 <td>North Carolina ³</td> <td>` '</td> <td>` '</td> <td>` '</td> <td>, ,</td> <td>` '</td> <td>, ,</td> <td>` ,</td> <td>` '</td> | North Carolina ³ | ` ' | ` ' | ` ' | , , | ` ' | , , | ` , | ` ' | | Other States 4 3.3 4.2 3.2 4.2 245 306 784 1,287 United States 50.5 62.6 47.1 60.1 334 320 15,734 19,218 Fall 5 California 8.0 8.0 8.0 8.0 465 3,720 Colorado 58.2 56.6 58.0 56.3 394 22,857 San Luis 51.9 50.9 51.8 50.7 385 19,943 All other 6.3 5.7 6.2 56.4 470 2,914 Idaho 325.0 325.0 324.0 325.0 402 130,320 10 Southwest counties 18.0 20.0 18.0 20.0 255 9,450 All other counties 307.0 305.0 306.0 305.0 395 120,870 Maine 51.0 49.0 50.5 48.5 320 16,160 Massachusetts² 3.6 (NA) 3.6 <t< td=""><td></td><td>` '</td><td></td><td>` ,</td><td></td><td>` '</td><td></td><td></td><td>*</td></t<> | | ` ' | | ` , | | ` ' | | | * | | United States | Virginia | 5.0 | 4.4 | 4.7 | 4.2 | 220 | 290 | 1,034 | 1,218 | | Pall 5 | Other States ⁴ | 3.3 | 4.2 | 3.2 | 4.2 | 245 | 306 | 784 | 1,287 | | California 8.0 8.0 8.0 8.0 3.720 Colorado 58.2 56.6 58.0 56.3 394 22,857 San Luis 51.9 50.9 51.8 50.7 385 19,943 All other 6.3 5.7 6.2 5.6 470 2,914 Idaho 30.0 325.0 324.0 325.0 402 130,320 10 Southwest counties 18.0 20.0 18.0 20.0 525 9,450 All other counties 307.0 305.0 306.0 305.0 395 120,870 Maine 51.0 49.0 50.5 48.5 320 16,160 Massachusetts² 3.6 (NA) 3.6 (NA) 300 1,080 Michigan 46.0 48.0 45.0 47.5 390 17,550 Minnesota 41.0 41.0 40.5 40.0 40.0 40.0 Montana 11.0 11.3 | United States | 50.5 | 62.6 | 47.1 | 60.1 | 334 | 320 | 15,734 | 19,218 | | California 8.0 8.0 8.0 8.0 3.720 Colorado 58.2 56.6 58.0 56.3 394 22,857 San Luis 51.9 50.9 51.8 50.7 385 19,943 All other 6.3 5.7 6.2 5.6 470
2,914 Idaho 30.0 325.0 324.0 325.0 402 130,320 10 Southwest counties 18.0 20.0 18.0 20.0 525 9,450 All other counties 307.0 305.0 306.0 305.0 395 120,870 Maine 51.0 49.0 50.5 48.5 320 16,160 Massachusetts² 3.6 (NA) 3.6 (NA) 300 1,080 Michigan 46.0 48.0 45.0 47.5 390 17,550 Minnesota 41.0 41.0 40.5 40.0 40.0 40.0 Montana 11.0 11.3 | Fall ⁵ | | | | | | | | | | San Luis | | 8.0 | 8.0 | 8.0 | 8.0 | 465 | | 3,720 | | | All other | Colorado | 58.2 | 56.6 | 58.0 | 56.3 | 394 | | 22,857 | | | Idaho | San Luis | | 50.9 | 51.8 | | 385 | | | | | 10 Southwest counties | | | | | | | | | | | All other counties | | | | | | | | | | | Maine 51.0 49.0 50.5 48.5 320 16,160 Massachusetts 2 3.6 (NA) 3.6 (NA) 300 1,080 Michigan 46.0 48.0 45.0 47.5 390 17,550 Minnesota 41.0 41.0 40.5 40.0 400 16,200 Montana 11.0 11.3 10.9 11.2 320 3,488 Nebraska 16.0 16.5 15.8 16.3 435 6,873 Nevada 2 (D) (NA) (D) (NA) (D) (D)< | | | | | | | | | | | Massachusetts 2 3.6 (NA) 3.6 (NA) 300 1,080 Michigan 46.0 48.0 45.0 47.5 390 17,550 Minnesota 41.0 41.0 40.5 40.0 400 16,200 Montana 11.0 11.3 10.9 11.2 320 3,488 Nebraska 16.0 16.5 15.8 16.3 435 6,873 Nevada 2 (D) (NA) (D) (NA) (D) (D) New Mexico 2 (D) (NA) (D) (NA) (D) (D) New York 15.0 12.0 14.6 11.8 285 4,161 North Dakota 82.0 82.0 80.0 80.0 340 27,200 Ohio 2 1.6 (NA) 1.5 (NA) 230 345 Oregon 39.0 39.0 38.9 39.0 560 21,784 Pennsylvania 2 5.5 (NA) | | | | | | | | | | | Michigan 46.0 48.0 45.0 47.5 390 17,550 Minnesota 41.0 41.0 40.5 40.0 400 16,200 Montana 11.0 11.3 10.9 11.2 320 3,488 Nebraska 16.0 16.5 15.8 16.3 435 6,873 Nevada² (D) (NA) (D) (NA) (D) (D) New Mexico² (D) (NA) (D) (NA) (D) (D) New York 15.0 12.0 14.6 11.8 285 4,161 North Dakota 82.0 82.0 80.0 80.0 340 27,200 Ohio² 1.6 (NA) 1.5 (NA) 230 345 Oregon 39.0 39.0 38.9 39.0 560 21,784 Pennsylvania² 5.5 (NA) 5.3 (NA) 280 1,484 Rhode Island² 0.7 (NA) 0.7 (NA) 245 172 Washington 170.0 165.0 | Massachusetts ² | | | | | | | | | | Minnesota 41.0 41.0 40.5 40.0 400 16,200 Montana 11.0 11.3 10.9 11.2 320 3,488 Nebraska 16.0 16.5 15.8 16.3 435 6,873 Nevada² (D) (NA) (D) (NA) (D) (D) (D) New Mexico² (D) (NA) (D) (NA) (D) <td></td> <td></td> <td>` '</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | ` ' | | | | | | | | Montana 11.0 11.3 10.9 11.2 320 3,488 Nebraska 16.0 16.5 15.8 16.3 435 6,873 Nevada² (D) (NA) (D) (NA) (D) (D) New Mexico² (D) (NA) (D) (NA) (D) (D) New York 15.0 12.0 14.6 11.8 285 4,161 North Dakota 82.0 82.0 80.0 80.0 340 27,200 Ohio² 1.6 (NA) 1.5 (NA) 230 345 Oregon 39.0 39.0 38.9 39.0 560 21,784 Pennsylvania² 5.5 (NA) 5.3 (NA) 280 1,484 Rhode Island² 0.7 (NA) 0.7 (NA) 245 172 Washington 170.0 165.0 170.0 165.0 590 100,300 Wisconsin 63.0 63.0 62. | | | | | | | | | | | Nevada 2 | | 11.0 | 11.3 | 10.9 | 11.2 | 320 | | | | | Nevada 2 | Nebraska | 16.0 | 16.5 | 15.8 | 16.3 | 435 | | 6,873 | | | New Mexico 2 (D) (NA) (D) (NA) (D) (NA) (D) | Nevada ² | | | | (NA) | (D) | | | | | North Dakota 82.0 82.0 80.0 80.0 340 27,200 Ohio 2 1.6 (NA) 1.5 (NA) 230 345 Oregon 39.0 39.0 38.9 39.0 560 21,784 Pennsylvania 2 5.5 (NA) 5.3 (NA) 280 1,484 Rhode Island 2 0.7 (NA) 0.7 (NA) 245 172 Washington 170.0 165.0 170.0 165.0 590 100,300 Wisconsin 63.0 63.0 62.5 62.5 440 27,500 Other States 4 8.0 - 7.9 - 420 3,319 United States 944.6 916.4 937.7 911.1 431 404,513 | | | (NA) | (D) | (NA) | | | (D) | | | Ohio ² 1.6 (NA) 1.5 (NA) 230 345 Oregon 39.0 39.0 38.9 39.0 560 21,784 Pennsylvania² 5.5 (NA) 5.3 (NA) 280 1,484 Rhode Island² 0.7 (NA) 0.7 (NA) 245 172 Washington 170.0 165.0 170.0 165.0 590 100,300 Wisconsin 63.0 63.0 62.5 62.5 440 27,500 Other States⁴ 8.0 - 7.9 - 420 3,319 United States 944.6 916.4 937.7 911.1 431 404,513 | | | | | | | | | | | Oregon | | | | | | | | | | | Washington 170.0 165.0 170.0 165.0 590 100,300 Wisconsin 63.0 63.0 62.5 62.5 440 27,500 Other States 4 8.0 - 7.9 - 420 3,319 United States 944.6 916.4 937.7 911.1 431 404,513 | Onio | 1.6 | | | | | | | | | Washington 170.0 165.0 170.0 165.0 590 100,300 Wisconsin 63.0 63.0 62.5 62.5 440 27,500 Other States 4 8.0 - 7.9 - 420 3,319 United States 944.6 916.4 937.7 911.1 431 404,513 | Pennsylvania ² | 39.0 | | | | | | | | | Washington 170.0 165.0 170.0 165.0 590 100,300 Wisconsin 63.0 63.0 62.5 62.5 440 27,500 Other States 4 8.0 - 7.9 - 420 3,319 United States 944.6 916.4 937.7 911.1 431 404,513 | Rhode Island 2 | 0.5 | | | | | | | | | Wisconsin 63.0 63.0 62.5 62.5 440 27,500 Other States 4 8.0 - 7.9 - 420 3,319 United States 944.6 916.4 937.7 911.1 431 404,513 All | Washington | 170.0 | | | | | | | | | United States | | | | | | | | | | | AII | Other States 4 | 8.0 | - | 7.9 | - | 420 | | 3,319 | | | | United States | 944.6 | 916.4 | 937.7 | 911.1 | 431 | | 404,513 | | | United States | All | | | | | | | | | | | United States | 1,065.2 | 1,031.0 | 1,053.3 | 1,022.1 | 418 | | 440,498 | | ⁻ Represents zero. ⁽D) Withheld to avoid disclosing data for individual operations. ⁽NA) Not available. ² Estimates for current year carried forward from earlier forecast. ² Estimates discontinued in 2016. ³ Beginning in 2016, North Carolina estimates included with Summer States. ⁴ Includes data withheld above. ⁵ The forecast of fall potato production will be published in *Crop Production* released November 2016. ### Fall Potato Area Planted for Certified Seed - Selected States and Total: 2015 and 2016 [Data supplied by State seed certification officials] | . ,, | - | 2015 Crop | | 2016 Crop | |---|--|---|---|---| | State | Entered for certification | Certified | Percent certified | Entered for certification | | | (acres) | (acres) | (percent) | (acres) | | Alaska
Arizona
California | 1,172 | 46
63
1,142 | 100
50
97 | (NA)
-
851 | | Colorado Idaho ¹ Maine Michigan | 33,945
10,647 | 9,307
33,108
10,647
2,255 | 91
98
100
92 | 8,559
(NA)
10,163
2,468 | | Minnesota Montana Nebraska | 6,476
10,243 | 5,699
10,243
5,270 | 88
100
90 | 6,635
10,386
4,839 | | Nevada New York North Dakota Oregon Pennsylvania Washington Wisconsin Wyoming | 207
715
19,199
2,536
382
3,235
8,869 | 188
715
14,888
2,529
382
3,235
8,827
794 | 91
100
78
100
100
100
100
97 | 229
622
15,427
2,490
291
3,403
8,919
452 | | Total | 117,176 | 109,338 | 93 | (X) | ⁻ Represents zero. (NA) Not available. (X) Not applicable. Includes certified acreage in northern Utah. Commercial Apple Production - States and United States: 2015 and Forecasted August 1, 2016 | Ctata | Total production | | | | |----------------------------|------------------|------------------|--|--| | State | 2015 | 2016 | | | | | (million pounds) | (million pounds) | | | | Arizona ¹ | (D) | (NA) | | | | California | 14 è .Ó | 210.0 | | | | Colorado ¹ | (D) | (NA) | | | | Connecticut | 25.1 | 23.0 | | | | Idaho | 46.1 | 60.0 | | | | Illinois | 20.5 | 23.0 | | | | Indiana ¹ | 22.5 | (NA) | | | | lowa ¹ | 4.8 | (NA) | | | | Maine | 35.6 | 42.0 | | | | Maryland | 41.0 | 39.0 | | | | Massachusetts | 43.1 | 39.0 | | | | Michigan | 995.0 | 1,200.0 | | | | Minnesota | 26.1 | 18.0 | | | | Missouri 1 | 28.3 | (NA) | | | | New Hampshire ¹ | 20.2 | (NA) | | | | New Jersey | 36.7 | 20.0 | | | | New York | 1,360.0 | 1,200.0 | | | | North Carolina | 105.0 | 110.0 | | | | Ohio | 50.5 | 42.0 | | | | Oregon | 125.4 | 165.0 | | | | Pennsylvania | 519.0 | 490.0 | | | | Rhode Island ¹ | 2.4 | (NA) | | | | Tennessee 1 | 4.6 | (NA) | | | | Utah ¹ | 15.0 | (NA) | | | | Vermont | 36.2 | 31.0 | | | | Virginia | 195.2 | 185.0 | | | | Washington | 5,950.0 | 6,400.0 | | | | West Virginia | 90.2 | 80.0 | | | | Wisconsin | 51.5 | 40.0 | | | | Other States | 7.9 | - | | | | United States | 10,003.9 | 10,417.0 | | | ⁻ Represents zero. (D) Withheld to avoid disclosing data for individual operations. (NA) Not available. Estimates discontinued in 2016. Grape Production - States and United States: 2015 and Forecasted August 1, 2016 | Charles | Total production | | | | | |-----------------------|------------------|-----------|--|--|--| | State | 2015 | 2016 | | | | | | (tons) | (tons) | | | | | Arkansas ¹ | 1,500 | (NA) | | | | | California | 6,847,000 | 6,900,00Ó | | | | | Wine | 3,705,000 | 3,900,000 | | | | | Table ² | 1,135,000 | 1,250,000 | | | | | Raisin ² | 2,007,000 | 1,750,000 | | | | | Georgia ¹ | 5,000 | (NA) | | | | | Michigan | 80,600 | 88,000 | | | | | Missouri | 5,650 | 6,500 | | | | | New York | 145,000 | 165,000 | | | | | North Carolina | 7,300 | 4,900 | | | | | Ohio | 3,500 | 5,000 | | | | | Oregon | 65,000 | 62,000 | | | | | Pennsylvania | 77,000 | 91,000 | | | | | Texas | 11,400 | 12,500 | | | | | Virginia | 9,200 | 9,000 | | | | | Washington | 419,000 | 480,000 | | | | | Wine | 230,000 | 250,000 | | | | | Juice | 189,000 | 230,000 | | | | | United States | 7,677,150 | 7,823,900 | | | | Peach Production - States and United States: 2015 and Forecasted August 1, 2016 | State | Total pr | oduction | |--|--|--| | State | 2015 | 2016 | | | (tons) | (tons) | | Alabama Arkansas ¹ California Freestone Clingstone Colorado Connecticut ¹ Georgia Idaho Illinois | 5,550
1,100
607,600
267,000
340,600
11,200
1,365
40,600
6,830
3,340 | 3,600
(NA)
580,000
260,000
320,000
12,500
(NA)
43,000
5,500
3,800 | | Maryland Massachusetts 1 Michigan Missouri New Jersey New York North Carolina Ohio Pennsylvania
South Carolina | 3,860
1,485
7,180
2,480
21,170
6,990
5,400
1,200
18,190
68,900 | 2,300
(NA)
13,000
3,000
14,000
1,600
3,700
2,500
16,500
68,000 | | Texas Utah Virginia Washington West Virginia | 5,100
3,900
5,120
12,850
5,800 | 4,400
6,000
3,800
16,500
2,900 | | United States | 847,210 | 806,600 | ⁽NA) Not available. Estimates discontinued in 2016. Fresh basis. ⁽NA) Not available. 1 Estimates discontinued in 2016. ### Pear Production - States and United States: 2015 and Forecasted August 1, 2016 | Ctata | Total production | | | | | |---|---|--|--|--|--| | State | 2015 | 2016 | | | | | | (tons) | (tons) | | | | | California Bartlett Other Michigan ¹ New York ¹ Oregon Bartlett Other Pennsylvania ¹ | 202,000
172,000
30,000
2,070
6,480
228,000
57,500
170,500
1,970 | 197,000
164,000
33,000
(NA)
(NA)
218,000
50,000
168,000
(NA) | | | | | Washington Bartlett Other | 380,000
178,000
202,000 | 367,000
168,000
199,000 | | | | | United States | 820,520 | 782,000 | | | | ⁽NA) Not available. Estimates discontinued in 2016. This page intentionally left blank. ### Crop Area Planted and Harvested, Yield, and Production in Domestic Units – United States: 2015 and 2016 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2016 crop year. Blank data cells indicate estimation period has not yet begun] | Crop | Area planted | | Area harvested | | |--|---|--|--|---| | Crop | 2015 | 2016 | 2015 | 2016 | | | (1,000 acres) | (1,000 acres) | (1,000 acres) | (1,000 acres) | | Grains and hay | | | | | | Barley | 3,558 | 2,967 | 3,109 | 2,578 | | Corn for grain ¹ | 87,999 | 94,148 | 80,749 | 86,550 | | Corn for silage | (NA) | 0 1,1 10 | 6,221 | 00,000 | | | ` ' | (818) | | 50.407 | | Hay, all | (NA) | (NA) | 54,437 | 56,127 | | Alfalfa | (NA) | (NA) | 17,778 | 18,065 | | All other | (NA) | (NA) | 36,659 | 38,062 | | Oats | 3,088 | 3,027 | 1,276 | 1,165 | | Proso millet | 445 | 410 | 418 | , | | Rice | 2,614 | 3,212 | 2,575 | 3,190 | | | , | , | | • | | Rye | 1,569 | 1,760 | 360 | 443 | | Sorghum for grain ¹ | 8,459 | 7,225 | 7,851 | 6,456 | | Sorghum for silage | (NA) | | 306 | | | Wheat, all | 54,644 | 50,816 | 47,094 | 44,093 | | Winter | 39,461 | 36,538 | 32,257 | 30,176 | | _ | | · | | • | | Durum | 1,936 | 2,145 | 1,896 | 2,082 | | Other spring | 13,247 | 12,133 | 12,941 | 11,835 | | Oilseeds | | | | | | Canola | 1,777.0 | 1,704.5 | 1,714.5 | 1,662.3 | | Cottonseed | (X) | (X) | (X) | (X) | | | ` ' | ` ' | ` ' | ` ' | | Flaxseed | 463 | 342 | 456 | 333 | | Mustard seed | 44.0 | 60.5 | 40.1 | 57.3 | | Peanuts | 1,625.0 | 1,563.0 | 1,567.0 | 1,531.0 | | Rapeseed | 1.2 | 13.9 | 1.1 | 13.2 | | Safflower | 168.2 | 150.0 | 159.1 | 144.7 | | Soybeans for beans | 82,650 | 83,688 | 81,814 | 83,037 | | Sunflower | 1,859.1 | 1,645.4 | 1,799.4 | 1,584.9 | | Cotton, tobacco, and sugar crops Cotton, all | 8,580.5
8,422.0
158.5
1,159.8 | 10,023.0
9,824.0
199.0
1,161.7 | 8,074.9
7,920.0
154.9
1,145.4 | 9,530.3
9,340.0
190.3 | | _ 9 | (NA) | (NA) | 887.3
328.7 | 1,147.0
921.5
319.2 | | Tobacco Dry beans, peas, and lentils Austrian winter peas | (NA)
34.0 | (NA)
34.0 | 328.7
21.0 | 921.5
319.2
24.0 | | Tobacco | (NA)
34.0
1,764.4 | (NA)
34.0
1,716.5 | 328.7
21.0
1,711.4 | 921.5
319.2
24.0
1,658.0 | | Tobacco Dry beans, peas, and lentils Austrian winter peas | (NA)
34.0
1,764.4
207.5 | (NA)
34.0 | 328.7
21.0 | 921.5
319.2
24.0 | | Sugarcane Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large | (NA)
34.0
1,764.4 | (NA)
34.0
1,716.5 | 328.7
21.0
1,711.4 | 921.5
319.2
24.0
1,658.0 | | Tobacco | 34.0
1,764.4
207.5
135.3 | 34.0
1,716.5
321.1
210.0 | 21.0
1,711.4
203.1
131.2 | 921.5
319.2
24.0
1,658.0
277.5
186.9 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small | 34.0
1,764.4
207.5
135.3
72.2 | (NA)
34.0
1,716.5
321.1
210.0
111.1 | 328.7
21.0
1,711.4
203.1
131.2
71.9 | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas | 34.0
1,764.4
207.5
135.3
72.2
1,143.0 | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0 | 21.0
1,711.4
203.1
131.2
71.9
1,083.5 | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils | 34.0
1,764.4
207.5
135.3
72.2
1,143.0
493.0 | (NA)
34.0
1,716.5
321.1
210.0
111.1 | 21.0
1,711.4
203.1
131.2
71.9
1,083.5
476.0 | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas | 34.0
1,764.4
207.5
135.3
72.2
1,143.0 | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0 | 21.0
1,711.4
203.1
131.2
71.9
1,083.5 | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous | (NA)
34.0
1,764.4
207.5
135.3
72.2
1,143.0
493.0
(NA) | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0 | 328.7
21.0
1,711.4
203.1
131.2
71.9
1,083.5
476.0
(NA) | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops | (NA)
34.0
1,764.4
207.5
135.3
72.2
1,143.0
493.0
(NA) | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0 | 328.7
21.0
1,711.4
203.1
131.2
71.9
1,083.5
476.0
(NA) | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops Maple syrup | (NA)
34.0
1,764.4
207.5
135.3
72.2
1,143.0
493.0
(NA)
(NA) | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0 | 328.7
21.0
1,711.4
203.1
131.2
71.9
1,083.5
476.0
(NA) | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops Maple syrup Mushrooms | (NA)
34.0
1,764.4
207.5
135.3
72.2
1,143.0
493.0
(NA)
(NA)
(NA) | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0 | 328.7
21.0
1,711.4
203.1
131.2
71.9
1,083.5
476.0
(NA)
43.6
(NA)
(NA) | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops Maple syrup Mushrooms | (NA)
34.0
1,764.4
207.5
135.3
72.2
1,143.0
493.0
(NA)
(NA)
(NA)
(NA) | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0
(NA)
(NA) | 328.7
21.0
1,711.4
203.1
131.2
71.9
1,083.5
476.0
(NA)
43.6
(NA)
(NA)
(NA) | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops Maple syrup Mushrooms Peppermint oil | (NA)
34.0
1,764.4
207.5
135.3
72.2
1,143.0
493.0
(NA)
(NA)
(NA) | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0 | 328.7
21.0
1,711.4
203.1
131.2
71.9
1,083.5
476.0
(NA)
43.6
(NA)
(NA) | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops Maple syrup
Mushrooms Peppermint oil Potatoes, all | (NA)
34.0
1,764.4
207.5
135.3
72.2
1,143.0
493.0
(NA)
(NA)
(NA)
(NA) | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0
(NA)
(NA) | 328.7
21.0
1,711.4
203.1
131.2
71.9
1,083.5
476.0
(NA)
43.6
(NA)
(NA)
(NA) | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops Maple syrup Mushrooms Peppermint oil Potatoes, all Spring | (NA) 34.0 1,764.4 207.5 135.3 72.2 1,143.0 493.0 (NA) (NA) (NA) (NA) (NA) (NA) 1,065.2 70.1 | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0
(NA)
(NA)
(NA) | 328.7 21.0 1,711.4 203.1 131.2 71.9 1,083.5 476.0 (NA) (NA) 43.6 (NA) (NA) 65.2 1,053.3 68.5 | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0
50.9
(NA) | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops Maple syrup Mushrooms Peppermint oil Potatoes, all Spring Summer | (NA) 34.0 1,764.4 207.5 135.3 72.2 1,143.0 493.0 (NA) (NA) (NA) (NA) (NA) (NA) (NA) 1,065.2 70.1 50.5 | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0
(NA)
(NA)
(NA)
(NA) | 328.7 21.0 1,711.4 203.1 131.2 71.9 1,083.5 476.0 (NA) (NA) 43.6 (NA) (NA) (NA) 65.2 1,053.3 68.5 47.1 | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0
50.9
(NA) | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops Maple syrup Mushrooms Peppermint oil Potatoes, all Spring Summer Fall | (NA) 34.0 1,764.4 207.5 135.3 72.2 1,143.0 493.0 (NA) (NA) (NA) (NA) (NA) (NA) 1,065.2 70.1 50.5 944.6 | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0
(NA)
(NA)
(NA) | 328.7 21.0 1,711.4 203.1 131.2 71.9 1,083.5 476.0 (NA) (NA) 43.6 (NA) (NA) (NA) 65.2 1,053.3 68.5 47.1 937.7 | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0
50.9
(NA) | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops Maple syrup Mushrooms Peppermint oil Potatoes, all Spring Summer Fall Spearmint oil | (NA) 34.0 1,764.4 207.5 135.3 72.2 1,143.0 493.0 (NA) (NA) (NA) (NA) (NA) (NA) 1,065.2 70.1 50.5 944.6 (NA) | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0
(NA)
(NA)
(NA)
(NA) | 328.7 21.0 1,711.4 203.1 131.2 71.9 1,083.5 476.0 (NA) (NA) 65.2 1,053.3 68.5 47.1 937.7 27.2 | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0
50.9
(NA)
1,022.1
50.9
60.1
911.1 | | Tobacco Dry beans, peas, and lentils Austrian winter peas Dry edible beans Chickpeas, all 3 Large Small Dry edible peas Lentils Wrinkled seed peas Potatoes and miscellaneous Hops Maple syrup Mushrooms Peppermint oil Potatoes, all Spring Summer Fall | (NA) 34.0 1,764.4 207.5 135.3 72.2 1,143.0 493.0 (NA) (NA) (NA) (NA) (NA) (NA) 1,065.2 70.1 50.5 944.6 | (NA)
34.0
1,716.5
321.1
210.0
111.1
1,268.0
930.0
(NA)
(NA)
(NA)
(NA) | 328.7 21.0 1,711.4 203.1 131.2 71.9 1,083.5 476.0 (NA) (NA) 43.6 (NA) (NA) (NA) 65.2 1,053.3 68.5 47.1 937.7 | 921.5
319.2
24.0
1,658.0
277.5
186.9
90.6
1,202.0
888.0
50.9
(NA) | See footnote(s) at end of table. --continued ### Crop Area Planted and Harvested, Yield, and Production in Domestic Units - United States: 2015 and 2016 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2016 crop year. Blank data cells indicate estimation period has not yet begun] | Crop | Yield per | acre | Production | | |-----------------------------------|-----------|----------|---------------------------------------|------------| | Сюр | 2015 | 2016 | 2015 | 2016 | | | | | (1,000) | (1,000) | | Grains and hay | | | | | | Barleybushels | 68.9 | 73.6 | 214,297 | 189,652 | | Corn for grain bushels | 168.4 | 175.1 | 13,601,198 | 15,153,472 | | | 20.4 | 173.1 | 126,894 | 10,100,472 | | Corn for silagetons | - | 0.50 | | 440 400 | | Hay, alltons | 2.47 | 2.50 | 134,388 | 140,480 | | Alfalfatons | 3.32 | 3.40 | 58,974 | 61,507 | | All othertons | 2.06 | 2.07 | 75,414 | 78,973 | | Oats bushels | 70.2 | 66.0 | 89,535 | 76,854 | | Proso millet bushels | 33.9 | | 14,159 | | | Rice ² cwt | 7,470 | 7,659 | 192,343 | 244,327 | | Rye bushels | 31.9 | | 11,496 | | | Sorghum for grainbushels | 76.0 | 73.5 | 596,751 | 474,680 | | Sorghum for silagetons | 14.6 | 70.0 | 4,475 | 474,000 | | • | | FO 6 | · · | 2 220 505 | | Wheat, allbushels | 43.6 | 52.6 | 2,051,752 | 2,320,585 | | Winterbushels | 42.5 | 54.9 | 1,370,188 | 1,657,440 | | Durum bushels | 43.5 | 44.1 | 82,484 | 91,730 | | Other spring bushels | 46.3 | 48.3 | 599,080 | 571,415 | | Oilseeds | | | | | | Canolapounds | 1,677 | | 2,875,010 | | | Cottonseedtons | (X) | (X) | 4,043.0 | 5,055.0 | | | , , | (^) | · · · · · · · · · · · · · · · · · · · | 3,033.0 | | Flaxseed | 22.1 | | 10,095 | | | Mustard seedpounds | 671 | | 26,927 | | | Peanutspounds | 3,963 | 3,990 | 6,210,590 | 6,109,400 | | Rapeseedpounds | 1,382 | | 1,520 | | | Safflowerpounds | 1,347 | | 214,251 | | | Soybeans for beans bushels | 48.0 | 48.9 | 3,929,160 | 4,060,188 | | Sunflowerpounds | 1,625 | | 2,923,730 | | | Cotton, tobacco, and sugar crops | | | | | | Cotton, all ² bales | 766 | 800 | 12,888.0 | 15,879.0 | | | | | · · · · · · · · · · · · · · · · · · · | , | | Upland ² bales | 755 | 787 | 12,455.0 | 15,314.0 | | American Pima ² bales | 1,342 | 1,425 | 433.0 | 565.0 | | Sugarbeetstons | 30.9 | 31.4 | 35,359 | 36,001 | | Sugarcanetons | 36.4 | 36.0 | 32,275 | 33,185 | | Tobaccopounds | 2,178 | 2,184 | 715,946 | 696,880 | | Dry beans, peas, and lentils | | | | | | Austrian winter peas ² | 1,238 | | 260 | | | Dry edible beans ² | | 1,781 | | 20 522 | | Objection and a set 123 | 1,760 | 1,701 | 30,121 | 29,533 | | Chickpeas, all ^{2 3} cwt | 1,242 | | 2,523 | | | Large ² cwt | 1,231 | | 1,615 | | | Small ² cwt | 1,263 | | 908 | | | Dry edible peas ² cwt | 1,687 | | 18,283 | | | Lentils ² cwt | 1,108 | | 5,276 | | | Wrinkled seed peascwt | (NA) | | 384 | | | Potatoes and miscellaneous | | | | | | Hopspounds | 1,807 | 1,804 | 78,846.0 | 91,772.8 | | Maple syrup | (NA) | (NA) | 3,434 | 4,207 | | Mushroomspounds | (NA) | (1 47 1) | 952,619 | 1,207 | | | 90 | | 5,882 | | | Peppermint oilpounds | | | , | | | Potatoes, allcwt | 418 | 200 | 440,498 | 40.0== | | Springcwt | 296 | 328 | 20,251 | 16,677 | | Summercwt | 334 | 320 | 15,734 | 19,218 | | | 431 | | 404,513 | | | Fallcwt | 701 | | | | | Fallcwt Spearmint oilpounds | 113 | | 3,070 | | | | | | 3,070
31,016 | | ⁽NA) Not available. (X) Not applicable. Area planted for all purposes. ³ Chickpeas included with dry edible beans. ### Crop Area Planted and Harvested, Yield, and Production in Metric Units - United States: 2015 and 2016 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2016 crop year. Blank data cells indicate estimation period has not yet begun] | Diam data constitucion continuation period has not yet began] | Area pl | anted | Area harvested | | | |---|-----------------|--------------|-----------------|------------|--| | Crop | 2015 | 2016 | 2015 | 2016 | | | | (hectares) | (hectares) | (hectares) | (hectares) | | | Grains and hay | | | | | | | Barley | 1,439,890 | 1,200,720 | 1,258,180 | 1,043,290 | | | Corn for grain ¹ | 35,612,320 | 38,100,750 | 32,678,310 | 35,025,920 | | | Corn for silage | (NA) | | 2,517,580 | | | | Hay, all ² | (NA) | (NA) | 22,030,110 | 22,714,040 | | | Alfalfa | (NA) | (NA) | 7,194,580 | 7,310,720 | | | All other | (NA) | (NA) | 14.835.530 | 15,403,310 | | | Oats | 1,249,680 | 1,225,000 | 516,380 | 471,460 | | | Proso millet | 180,090 | 165,920 | 169,160 | 11 1,100 | | | Rice | 1,057,860 | 1,299,860 | 1,042,080 | 1,290,960 | | | Rye | 634,960 | 712,250 | 145,690 | 179,280 | | | Sorghum for grain ¹ | 3,423,270 | 2,923,890 | 3,177,220 | 2,612,680 | | | | , , | 2,923,690 | | 2,012,000 | | | Sorghum for silage | (NA) | 00 504 700 | 123,840 | 47.044.000 | | | Wheat, all ² | 22,113,880 | 20,564,730 | 19,058,470 | 17,844,000 | | | Winter | 15,969,470 | 14,786,560 | 13,054,090 | 12,211,930 | | | Durum | 783,480 | 868,060 | 767,290 | 842,560 | | | Other spring | 5,360,930 | 4,910,100 | 5,237,090 | 4,789,510 | | | Oilseeds | | | | | | | Canola | 719,130 | 689,790 | 693,840 | 672,720 | | | Cottonseed | (X) | (X) | (X) | (X) | | | Flaxseed | 187,370 | 138,400 | 184,540 | 134,760 | | | Mustard seed | 17,810 | 24,480 | 16,230 | 23,190 | | | Peanuts | 657,620 | 632,530 | 634,150 | 619,580 | | | Rapeseed | 490 | 5,630 | 450 | 5,340 | | | Safflower | 68,070 | 60,700 | 64,390 | 58,560 | | | Soybeans for beans | 33,447,630 | 33,867,700 | 33,109,310 | 33,604,240 | | | Sunflower | 752,360 | 665,880 | 728,200 | 641,390 | | | Cotton, tobacco, and sugar crops | | | | | | | Cotton, all ² | 3,472,440 | 4,056,210 | 3,267,830 | 3,856,820 | | | Upland | 3,408,300 | 3,975,670 | 3,205,140 | 3,779,800 | | | American Pima | 64,140 | 80,530 | 62,690 | 77,010 | | | Sugarbeets | 469,360 | 470,130 | 463,530 | 464,180 | | | _ • | 409,300
(NA) | | 359,080 | 372,920 | | | Sugarcane Tobacco | (NA) | (NA)
(NA) | 133,000 | 129,160 | | | Day beens need and lentile | , | , , | | | | | Dry beans, peas, and lentils |
40.700 | 40.700 | 0.500 | 0.740 | | | Austrian winter peas | 13,760 | 13,760 | 8,500 | 9,710 | | | Dry edible beans | 714,040 | 694,650 | 692,590 | 670,980 | | | Chickpeas ³ | 83,970 | 129,950 | 82,190 | 112,300 | | | Large | 54,750 | 84,980 | 53,100 | 75,640 | | | Small | 29,220 | 44,960 | 29,100 | 36,660 | | | Dry edible peas | 462,560 | 513,150 | 438,480 | 486,440 | | | Lentils | 199,510
(NA) | 376,360 | 192,630
(NA) | 359,360 | | | Willikieu Seeu peas | (١٧٨) | | (IVA) | | | | Potatoes and miscellaneous | (NIA) | (NIA) | 17.660 | 20 500 | | | Hops | (NA) | (NA) | 17,660 | 20,590 | | | Maple syrup | (NA) | (NA) | (NA) | (NA) | | | Mushrooms | (NA) | | (NA) | | | | Peppermint oil | (NA) | | 26,390 | 410.00- | | | Potatoes, all ² | 431,080 | 417,240 | 426,260 | 413,630 | | | Spring | 28,370 | 21,040 | 27,720 | 20,600 | | | Summer | 20,440 | 25,330 | 19,060 | 24,320 | | | Fall | 382,270 | 370,860 | 379,480 | 368,710 | | | Spearmint oil | (NA) | | 11,010 | | | | Sweet potatoes | 63,500 | 66,530 | 61,960 | 65,240 | | | Taro (Hawaii) | (NA) | | 140 | | | See footnote(s) at end of table. --continued ### **Crop Area Planted and Harvested, Yield, and Production in Metric Units – United States:** 2015 and 2016 (continued) [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2016 crop year. Blank data cells indicate estimation period has not yet begun] | Dialik data cells illulcate estillation period has not yet begunj | Yield per | · hectare | Production | | |---|---------------|---------------|-------------------|---------------| | Crop | 2015 | 2016 | 2015 | 2016 | | | (metric tons) | (metric tons) | (metric tons) | (metric tons) | | Grains and hay | | | | | | Barley | 3.71 | 3.96 | 4,665,770 | 4,129,180 | | Corn for grain | 10.57 | 10.99 | 345,486,340 | 384,915,920 | | Corn for silage | 45.73 | | 115,116,300 | | | Hay, all ² | 5.53 | 5.61 | 121,914,740 | 127,441,310 | | Alfalfa | 7.44 | 7.63 | 53,500,310 | 55,798,210 | | All other | 4.61 | 4.65 | 68,414,430 | 71,643,100 | | Oats | 2.52 | 2.37 | 1,299,600 | 1,115,530 | | Proso millet | 1.90 | | 321,120 | | | Rice | 8.37 | 8.58 | 8,724,530 | 11,082,490 | | Rye | 2.00 | | 292,010 | | | Sorghum for grain | 4.77 | 4.61 | 15,158,170 | 12,057,430 | | Sorghum for silage | 32.78 | | 4,059,650 | ,, | | Wheat, all ² | 2.93 | 3.54 | 55,839,540 | 63,155,970 | | Winter | 2.86 | 3.69 | 37,290,410 | 45,108,120 | | Durum | 2.93 | 2.96 | 2,244,850 | 2,496,480 | | Other spring | 3.11 | 3.25 | 16,304,290 | 15,551,370 | | Other spring | 3.11 | 3.23 | 10,304,290 | 15,551,570 | | Oilseeds | 4.00 | | 4 00 4 000 | | | Canola | 1.88 | 0.0 | 1,304,080 | . === === | | Cottonseed | (X) | (X) | 3,667,750 | 4,585,820 | | Flaxseed | 1.39 | | 256,420 | | | Mustard seed | 0.75 | | 12,210 | | | Peanuts | 4.44 | 4.47 | 2,817,080 | 2,771,180 | | Rapeseed | 1.55 | | 690 | | | Safflower | 1.51 | | 97,180 | | | Soybeans for beans | 3.23 | 3.29 | 106,934,210 | 110,500,210 | | Sunflower | 1.82 | | 1,326,180 | | | Cotton, tobacco, and sugar crops | | | | | | Cotton, all ² | 0.86 | 0.90 | 2,806,030 | 3,457,240 | | Upland | 0.85 | 0.88 | 2,711,760 | 3,334,230 | | American Pima | 1.50 | 1.60 | 94,270 | 123,010 | | Sugarbeets | 69.20 | 70.36 | 32,077,150 | 32,659,560 | | _ ~ | 81.54 | 80.73 | 29,279,390 | 30,104,930 | | Sugarcane | 2.44 | 2.45 | 324,750 | 316,100 | | Durchasus uses and lentile | | | | | | Dry beans, peas, and lentils Austrian winter peas | 1.39 | | 11.790 | | | Dry edible beans | 1.97 | 2.00 | 1,366,270 | 1,339,590 | | Chiefrage all 3 | | 2.00 | | 1,339,390 | | Chickpeas, all ³ | 1.39 | | 114,440 | | | Large | 1.38 | | 73,260 | | | Small | 1.42 | | 41,190 | | | Dry edible peas | 1.89 | | 829,300 | | | Lentils | 1.24
(NA) | | 239,320
17,420 | | | ' | (1.0.1) | | ,.20 | | | Potatoes and miscellaneous | 2.03 | 2.02 | 35,760 | 41,630 | | Hops | | (NA) | , | 21,040 | | Maple syrup | (NA) | (INA) | 17,170
432,100 | 21,040 | | Mushrooms | (NA) | | | | | Peppermint oil | 0.10 | | 2,670 | | | Potatoes, all ² | 46.87 | 22 = 2 | 19,980,650 | 750 400 | | Spring | 33.14 | 36.72 | 918,570 | 756,460 | | Summer | 37.44 | 35.84 | 713,680 | 871,710 | | Fall | 48.35 | | 18,348,400 | | | Spearmint oil | 0.13 | | 1,390 | | | Sweet potatoes | 22.71 | | 1,406,860 | | | Taro (Hawaii) | 11.55 | | 1,590 | | (NA) Not available. ⁽X) Not applicable. ¹ Area planted for all purposes. ² Total may not add due to rounding. ³ Chickpeas included with dry edible beans. #### Fruits and Nuts Production in Domestic Units - United States: 2015 and 2016 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2016 crop year, except citrus which is for the 2015-2016 season. Blank data cells indicate estimation period has not yet begun] | 0 | Production | | | |------------------------------------|------------|-----------|--| | Сгор | 2015 | 2016 | | | Citrus ¹ | | | | | Grapefruit1,000 tons | 890 | 810 | | | Lemons | 904 | 934 | | | Oranges | 6,369 | 5,920 | | | Tangelos (Florida) | 30 | 18 | | | Tangerines and mandarins | 855 | 948 | | | Noncitrus | | | | | Applesmillion pounds | 10,003.9 | 10,417.0 | | | Apricots tons | 41,657 | 61,400 | | | Avocados tons | 224,010 | | | | Bananas (Hawaii)1,000 pounds | 12,040 | | | | Blackberries (Oregon)1,000 pounds | 51,250 | | | | Blueberries | | | | | Cultivated1,000 pounds | 560,010 | | | | Wild (Maine) | 101,110 | | | | Boysenberries (Oregon) | 2,460 | | | | Raspberries, All | 262,940 | | | | Cherries, Sweettons | 338,430 | 318,000 | | | Cherries, Tartmillion pounds | 252.5 | 309.1 | | | Coffee | 36,570 | | | | Cranberries barrel | 8,563,000 | 8,591,700 | | | Dates (California)tons | 43,600 | , , | | | Figs (California)tons | 30,200 | | | | Grapestons | 7,677,150 | 7,823,900 | | | Kiwifruit (California) tons | 23,700 | ,, | | | Nectarinestons | 167,700 | | | | Olives (California)tons | 179,000 | | | | Papayas (Hawaii) | 27,300 | | | | Peachestons | 847,210 | 806,600 | | | Pearstons | 820,520 | 782,000 | | | Plums (California) tons | 106,000 | | | | Prunes (California)tons | 112,000 | 45,000 | | | Prunes and Plumstons | 9,680 | -, | | | Strawberries | 30,867 | | | | Nuts and miscellaneous | | | | | Almonds, shelled (California) | 1,900,000 | 2,050,000 | | | Hazelnuts, in-shell (Oregon) tons | 31,000 | ,, | | | Macadamias (Hawaii) | 47,000 | | | | Pecans, in-shell | 254,290 | | | | Pistachios (California) | 270,000 | | | | Walnuts, in-shell (California)tons | 603,000 | | | ¹ Production years are 2014-2015 and 2015-2016. ### Fruits and Nuts Production in Metric Units - United States: 2015 and 2016 [Data are the latest estimates available, either from the current report or from previous reports. Current year estimates are for the full 2016 crop year, except citrus which is for the 2015-2016 season. Blank data cells indicate estimation period has not yet begun] | | Production | | | |--------------------------------|---------------|---------------|--| | Сгор | 2015 | 2016 | | | | (metric tons) | (metric tons) | | | Citrus ¹ | | | | | Grapefruit | 807.390 | 734.820 | | | Lemons | 820,100 | 847,310 | | | Oranges | 5,777,860 | 5,370,530 | | | Tangelos (Florida) | 27,220 | 16,330 | | | Tangerines and mandarins | 775,640 | 860,010 | | | Noncitrus | | | | | Apples | 4,537,690 | 4,725,070 | | | Apricots | 37,790 | 55,700 | | | Avocados | 203,220 | , | | | Bananas (Hawaii) | 5,460 | | | | Blackberries (Oregon) | 23,250 | | | | Blueberries | , | | | | Cultivated | 254,020 | | | | Wild (Maine) | 45,860 | | | | Boysenberries (Oregon) | 1,120 | | | | Raspberries, All | 119,270 | | | | Cherries, Sweet | 307,020 | 288,480 | | | Cherries, Tart | 114,530 | 140,210 | | | Coffee | 16,590 | • | | | Cranberries | 388,410 | 389,710 | | | Dates (California) | 39,550 | • | | | Figs (California) | 27,400 | | | | Grapes | 6,964,590 | 7,097,723 | | | Kiwifruit (California) | 21,500 | | | | Nectarines | 152,130 | | | | Olives (California) | 162,390 | | | | Papayas (Hawaii) | 12,380 | | | | Peaches | 768,580 | 731,740 | | | Pears | 744,360 | 709,420 | | | Plums (California) | 96,160 | | | | Prunes (California) | 101,600 | 40,820 | | | Prunes and Plums | 8,780 | | | | Strawberries | 1,400,100 | | | | Nuts and miscellaneous | | | | | Almonds, shelled (California) | 861,830 | 929,860 | | | Hazelnuts, in-shell (Oregon) | 28,120 | , | | | Macadamias (Hawaii) | 21,320 | | | | Pecans, in-shell | 115,340 | | | | Pistachios (California) | 122,470 | | | | Walnuts, in-shell (California) | 547,030 | | | | . , , , | , | | | ¹ Production years are 2014-2015 and 2015-2016. ### Winter Wheat for Grain Objective Yield Data The National Agricultural Statistics Service is conducting objective yield surveys in 10 winter wheat-producing States during 2016. Randomly selected plots in winter wheat for grain fields are visited monthly from May through harvest to obtain specific counts and measurements. Data in these tables are based on counts from this survey. ### Winter Wheat Objective Yield Percent of Samples Processed in the Lab - United States: 2012-2016 | Year | June | July | August | | |--------------------------------------|----------------------------|----------------------------|----------------------------|--| | r ear | Mature ¹ | Mature ¹ | Mature ¹ | | | | (percent) | (percent) | (percent) | | | 2012
2013
2014
2015
2016 | 57
12
15
16
21 | 77
55
58
64
68 | 92
92
92
93
94 | | ¹ Includes winter wheat in the hard dough stage or beyond and are considered mature or almost mature. ## Winter Wheat Heads per Square Foot – Selected States: 2012-2016 [Blank data cells indicate estimation period has not yet begun] | State | 2012 | 2013 | 2014 | 2015 | 2016 ¹ | |------------------------------|----------------------|----------------------|----------------------
----------------------|-------------------| | | (number) | (number) | (number) | (number) | (number) | | Colorado July August Final | 41.0
41.0
41.0 | 32.1
31.9
31.9 | 42.4
43.2
43.4 | 51.1
49.3
49.3 | 43.0
43.6 | | Illinois July August Final | 56.5
56.5
56.5 | 60.9
61.2
61.2 | 63.5
63.7
63.7 | 56.7
56.9
56.9 | 57.4
57.3 | | Kansas July August Final | 46.5
46.7
46.7 | 50.4
50.4
50.4 | 36.4
36.4
36.4 | 43.1
43.1
43.1 | 54.7
54.7 | | Missouri July August Final | 49.9
49.9
49.9 | 54.6
55.8
55.8 | 51.2
50.9
50.9 | 52.5
52.5
52.5 | 53.7
53.7 | | Montana July August Final | 44.1
44.7
45.0 | 43.7
45.1
45.1 | 43.4
44.2
44.2 | 48.9
47.7
47.7 | 54.6
55.2 | | Nebraska July August Final | 50.7
50.7
50.7 | 38.5
38.8
38.8 | 48.2
48.2
48.2 | 47.9
47.6
47.6 | 60.2
60.3 | | Ohio July August Final | 58.3
58.3
58.3 | 53.0
54.0
54.0 | 58.8
58.4
58.4 | 51.0
51.2
51.2 | 58.0
58.0 | | Oklahoma July August Final | 47.7
47.7
47.7 | 51.7
51.7
51.7 | 34.9
34.9
34.9 | 39.6
39.4
39.4 | 41.8
41.8 | | Texas July August Final | 34.3
34.3
34.3 | 33.3
33.3
33.0 | 32.8
32.8
33.1 | 34.3
34.3
34.2 | 34.4
34.4 | | Washington July August Final | 37.3
36.6
36.9 | 38.0
38.6
38.6 | 32.3
32.1
32.3 | 31.3
31.3
31.3 | 36.1
35.3 | | 10 State July August Final | 44.8
44.9
44.9 | 46.4
46.6
46.6 | 39.5
39.6
39.5 | 42.8
42.4
42.4 | 48.3
48.4 | ¹ Final head counts will be published in the *Small Grains* 2016 Summary. ### **July Weather Summary** Extreme heat arrived during July, but rarely strayed from the Deep South. However, southern sections of the Rockies and High Plains suffered through a month-long heat wave, leading to topsoil moisture depletion as well as an increase in stress on rangeland, pastures, and rain-fed summer crops. Texas cotton rated very poor to poor doubled, to 20 percent, during the 4 weeks ending July 31. Meanwhile, hot weather and spotty showers led to drought persistence across the interior Southeast, mainly from northern and central Mississippi to the southern Appalachians. On July 31, more than one-third (37 percent) of the pastures were rated very poor to poor in Georgia and South Carolina. Farther north, Midwestern growing conditions remained mostly favorable, despite a brief, mid-month surge of heat and humidity that increased discomfort levels for livestock. On July 31, more than three-quarters (76 percent) of the United States corn and 72 percent of the soybeans were rated in good to excellent condition. Showery July weather prevailed across the heart of the Midwest, although drought remained a problem in parts of Michigan, Ohio, and South Dakota. Drought in the lower Great Lakes region extended eastward to the northern Atlantic Coast, resulting in significant agricultural consequences in parts of the Northeast. At the end of July, pastures were rated at least half very poor to poor in Connecticut (78 percent), Rhode Island (69 percent), and New Hampshire (60 percent). In contrast, abundant showers dotted the northern and central Plains, while an erratic Southwestern monsoon grew stronger as the month progressed. The Plains' rain aided immature summer crops but was neither heavy nor sustained enough to slow the progression of small grain harvesting. Late-month Southwestern showers provided beneficial moisture but had little effect on long-term precipitation deficits. Notably, monsoon-related showers largely did not reach the northern Intermountain West, a region that experienced a sharp increase in wildfire activity as the month progressed. Elsewhere, typical summer dryness prevailed in California, which also endured a few large wildfires, while occasional showers accompanied near-normal Northwestern temperatures. ### **July Agricultural Summary** A band stretching from the northern Great Plains down through the Mississippi and Tennessee Valleys had areas recording over 200 percent of normal precipitation for the month of July. Kentucky experienced rain events at both the beginning and end of the month with the western portion receiving over 16 inches total during July. Most areas from the Southwest to the Atlantic Coast recorded above-average temperatures for the month, including New Mexico and Texas, where some parts recorded temperatures more than $6^{\circ}F$ above normal. Slightly below-average temperatures across the Northwest slowed down row crop progress that had been significantly ahead of historical levels at the start of the July. By July 3, corn silking was estimated at 15 percent complete, 5 percentage points ahead of last year and 2 percentage points ahead of the 5-year average. Corn silking advanced to 56 percent complete by July 17, nine percentage points ahead of last year and 10 percentage points ahead of the 5-year average. Favorable weather accelerated corn development in the western Corn Belt, with silking advancing 26 percentage points or more during the second week of the month in Iowa, Minnesota, Nebraska, and Wisconsin. Seventy-nine percent of the corn crop was at or beyond the silking stage by July 24, eight percentage points ahead of last year and 9 percentage points ahead of the 5-year average. Above-average temperatures in the northern Corn Belt advanced silking progress at least 30 percentage points during the week ending July 24 in Minnesota, South Dakota and Wisconsin. By July 24, thirteen percent of the corn crop was at or beyond the dough stage, slightly ahead of last year but equal to the 5-year average. Ninety-one percent of the corn was at or beyond the silking stage by July 31, four percentage points ahead of last year and 6 percentage points ahead of the 5-year average. In all eighteen estimating States, the percentage of the crop in the silking stage was at or ahead of the 5-year average at month's end. By July 31, thirty percent of the United States corn crop was at or beyond the dough stage, 5 percentage points ahead of both last year and the 5-year average. Overall, 76 percent of the corn was reported in good to excellent condition on July 31, up slightly from July 3 and 6 percentage points above the same time last year. Twenty-nine percent of the Nation's sorghum was at or beyond the heading stage by July 3, six percentage points ahead of last year and 5 percentage points ahead of the 5-year average. Major heading progress was limited to Arkansas, Louisiana, and Texas at the beginning of July. Nationally, 31 percent of the sorghum was at or beyond the heading stage by July 10, four percentage points ahead of both last year and the 5-year average. With major progress limited to Louisiana and Texas, coloring advanced to 16 percent by July 10, equal to last year but 3 percentage points behind the 5-year average. Sorghum harvest was in full swing at this time for Texas producers in the Upper Coast and Lower Valley regions. By July 31, sixty-one percent of the Nation's sorghum was at or beyond the heading stage, 7 percentage points ahead of last year and 11 percentage points ahead of the 5-year average. Cooler, wetter weather in Kansas benefited the developing crop during the last week of the month. Sorghum was 47 percent headed in Kansas by July 31, twenty-three percentage points ahead of the five-year average. Nationally, 26 percent of this year's crop was at or beyond the coloring stage by July 31, slightly behind last year and 3 percentage points behind the 5-year average. Overall, 66 percent of the sorghum was reported in good to excellent condition on July 31, down 3 percentage points from July 3 and 2 percentage points lower than at the same time last year. Heading of this year's oat crop advanced to 92 percent complete by July 3, three percentage points ahead of last year and 12 percentage points ahead of the 5-year average. Oat heading progress was 46 percentage points ahead of the 5-year average in North Dakota and 23 percentage points ahead in Minnesota by July 3. By July 10, heading of the Nation's oat crop advanced to 96 percent complete, slightly ahead of last year and 8 percentage points ahead of the 5-year average. Headed progress was at least 90 percent complete in all estimating States by July 10. Oat producers had harvested 13 percent of this year's crop by July 10, three percentage points ahead of last year but equal to the 5-year average. Oat producers had harvested 53 percent of this year's crop by July 31, fifteen percentage points ahead of last year and 11 percentage points ahead of the 5-year average. Harvest progress was at or ahead of the 5-year average in all estimating States except Nebraska and Pennsylvania by month's end. Overall, 64 percent of the oats were reported in good to excellent condition by month's end, compared with 67 percent on July 3 and 68 percent at the same time last year. Heading of the Nation's barley crop advanced to 72 percent complete by July 3, six percentage points behind last year but 24 percentage points ahead of the 5-year average. Dry weather aided crop maturation in North Dakota during the week ending July 3, with barley heading advancing 30 percentage points to reach 90 percent complete. Ninety-five percent of the barley crop was at or beyond the heading stage by July 17, four percentage points behind last year but 9 percentage points ahead of the 5-year average. In North Dakota, the barley crop advanced to 98 percent headed, 19 percentage points ahead of the 5-year average by July 17. By July 31, barley producers had harvested 11 percent of the Nation's crop, 3 percentage points behind last year but 3 percentage points ahead of the 5-year average. Overall, 72 percent of the barley was reported in good to excellent condition on July 31, down 3 percentage points from July 3 but 4 percentage points above the same time last year. By July
3, producers had harvested 58 percent of the winter wheat crop, 8 percentage points ahead of last year and 3 percentage points ahead of the 5-year average. Harvest of this year's winter wheat crop was 76 percent complete by July 17, four percentage points ahead of last year and 3 percentage points ahead of the 5-year average. By July 17, harvest progress was well ahead of normal in the central Great Plains, 31 percentage points ahead of the 5-year average in South Dakota and 23 percentage points ahead in Nebraska. Winter wheat harvest was complete or nearing completion in 10 of the 18 estimating States by mid-month. By July 31, producers had harvested 89 percent of the 2016 winter wheat crop, 2 percentage points behind last year but 3 percentage points ahead of the 5-year average. Warm and dry weather during the last week of month aided the winter wheat harvest in Montana and Oregon, advancing 34 percentage points and 29 percentage points, respectively. By July 3, seventy-four percent of the spring wheat was at or beyond the heading stage, 6 percentage points ahead of last year and 29 percentage points ahead of the 5-year average. Ninety-six percent of the spring wheat was at or beyond the heading stage by July 17, slightly ahead of last year and 15 percentage points ahead of the 5-year average. By July 17, heading progress was 16 percentage points ahead of the 5-year average in Montana and 22 percentage points ahead in North Dakota. By July 31, ten percent of the spring wheat was harvested, 4 percentage points ahead of last year and slightly ahead of the 5-year average. Overall, 68 percent of the spring wheat crop was reported in good to excellent condition on July 31, down 4 percentage points from July 3 and 2 percentage points below the same time last year. Heading of the rice crop advanced to 20 percent complete by July 3, two percentage points behind last year but 5 percentage points ahead of the 5-year average. California heading progress was 20 percentage points ahead of the 5-year average by July 3. Forty-one percent of this year's rice crop was at or beyond the heading stage by July 17, four percentage points ahead of last year and 11 percentage points ahead of the 5-year average. Heading of the Nation's rice advanced to 71 percent complete by July 31, eleven percentage points ahead of last year and 17 percentage points ahead of the 5-year average. Heading progress was ahead of average in all of the major rice-producing States except Mississippi by the end of the month. Overall, 66 percent of the rice was reported in good to excellent condition on July 31, down 3 percentage points from July 3 and 4 percentage points below the same time last year. Nationally, 22 percent of the soybeans were at or beyond the blooming stage by July 3, five percentage points ahead of last year and 6 percentage points ahead of the 5-year average. At the beginning of the month, progress was most advanced in the Delta, with 74 percent blooming in Louisiana, 63 percent in Arkansas, and 57 percent in Mississippi. Fifty-nine percent of this year's soybeans were at or beyond the blooming stage by July 17, eight percentage points ahead of last year and 10 percentage points ahead of the 5-year average. By July 17, eighteen percent of the soybean crop was setting pods, 4 percentage points ahead of last year and 5 percentage points ahead of the 5-year average. By July 31, eighty-five percent of this year's soybean crop was at or beyond the blooming stage, 7 percentage points ahead of last year and 6 percentage points ahead of the 5-year average. By July 31, fifty-four percent of the soybeans were at or beyond the pod-setting stage, 6 percentage points ahead of last year and 10 percentage points ahead of the 5-year average. Pod setting advanced by more than 20 percentage points during the final week of the month in Michigan, Minnesota, Nebraska, Ohio, Wisconsin, and the Dakotas. Overall, 72 percent of the soybean crop was reported in good to excellent condition on July 31, up 2 percentage points from July 3 and 9 percentage points above the same time last year. Forty-eight percent of the peanut crop had advanced to the pegging stage by July 3, seven percentage points ahead of last year and 13 percentage points ahead of the 5-year average. At the beginning of the month, peanut conditions continued to improve in Florida due to adequate moisture. By July 17, seventy-seven percent of the peanut crop was pegging, 8 percentage points ahead of last year and 12 percentage points ahead of the 5-year average. Eighty-nine percent of the peanut crop was pegging by July 31, three percentage points ahead of last year and 4 percentage points ahead of the 5-year average. Pegging in Florida, Georgia, and the Carolinas was nearly complete by month's end. Overall, 66 percent of the peanut crop was reported in good to excellent condition on July 31, compared with 71 percent on July 3 and 75 percent at the same time last year. By July 3, forty-two percent of this year's cotton was at or beyond the squaring stage, 2 percentage points behind last year and 5 percentage points behind the 5-year average. Nationally, 11 percent of the cotton was setting bolls by July 3, two percentage points ahead of last year but equal to the 5-year average. By July 17, seventy-seven percent of this year's cotton was at or beyond the squaring stage, 5 percentage points ahead of last year and slightly ahead of the 5-year average. Warm weather spurred cotton development in the southern Great Plains, with squaring progress advancing 28 percentage points during the second week of the month in Texas. Nationally, 28 percent of the crop was setting bolls by July 17, slightly behind last year and 2 percentage points behind the 5-year average. Nationally, 92 percent of the cotton was at or beyond the squaring stage by July 31, two percentage points ahead of last year and slightly ahead of the 5-year average. By July 31, bolls were setting on 54 percent of the Nation's crop, slightly ahead of last year but 3 percentage points behind the 5-year average. Overall, 50 percent of the cotton was reported in good to excellent condition on July 31, down 6 percentage points from July 3 and 7 percentage points below the same time last year. ### **Crop Comments** **Corn**: The 2016 corn planted area for all purposes is estimated at 94.1 million acres, unchanged from the June estimate but up 7 percent from 2015. Area harvested for grain is forecast at 86.6 million acres, also unchanged from June but up 7 percent from last year. The August 1 corn objective yield data indicate the fourth highest number of ears on record for the combined 10 objective yield States (Illinois, Indiana, Iowa, Kansas, Minnesota, Missouri, Nebraska, Ohio, South Dakota, and Wisconsin). At 15.2 billion bushels, 2016 corn production is forecast to be the highest production on record for the United States. The forecasted yield, at 175.1 bushels per acre, is also expected to be a new record for the United States. Record yields are forecast for Arkansas, Idaho, Illinois, Iowa, Kentucky, Nebraska, North Dakota, South Carolina, Washington and Wisconsin. Excellent spring field conditions throughout the Corn Belt facilitated rapid planting progress allowing producers to plant 30 percent of the Nation's corn crop by April 24, fourteen percentage points ahead of both last year and the 5-year average pace. By May 15, planting progress was ahead of normal in the central region of the Corn Belt, but the eastern States of Indiana, Michigan, and Ohio were at least 16 percentage points behind their respective 5-year averages. Drier conditions returned to the eastern Corn Belt by May 22 and permitted National planting progress to advance to 86 percent. Seventy-eight percent of this year's corn crop had emerged by May 29, three percentage points behind last year but 3 percentage points ahead of the 5-year average. Virtually all of the Nation's corn acreage was planted by June 5. At that time, 75 percent of the corn was reported in good to excellent condition, slightly higher than at the same time last year. By June 12, corn emergence had advanced to 96 percent complete, slightly ahead of last year and 2 percentage points ahead of the 5-year average. Fifteen percent of this year's corn was silking by July 3, five percentage points ahead of last year and 2 percentage points ahead of the 5-year average. By July 10, favorable weather led to an increase in corn condition ratings in most of the eastern Corn Belt States. By July 17, fifty-six percent of the crop was at or beyond the silking stage, 9 percentage points ahead of last year and 10 percentage points ahead of the 5-year average. Favorable weather accelerated corn development in the western Corn Belt, with silking advancing 26 percentage points or more during the week in Iowa, Minnesota, Nebraska, and Wisconsin. Overall, 76 percent of the corn was reported in good to excellent condition, 7 percentage points above the same time last year. Seventy-nine percent of the corn was at or beyond the silking stage by July 24, eight percentage points ahead of last year and 9 percentage points ahead of the 5-year average. Above-average temperatures in the northern Corn Belt advanced silking progress at least 30 percentage points during the week ending July 24 in Minnesota, South Dakota, and Wisconsin. At the time, 13 percent of the corn was at or beyond the dough stage, slightly ahead of last year but equal to the 5-year average. In 12 of the 18 estimating States, the percentage of the crop in the dough stage was at or ahead of the 5-year average. Overall, 76 percent of the corn was reported in good to excellent condition, 6 percentage points above the same time last year. Ninety-one percent of the corn was at or beyond the silking stage by July 31, four percentage points ahead of last year and 6 percentage points ahead of the 5-year average. In all eighteen estimating States, the percentage of the
crop in the silking stage was at or ahead of the 5-year average. By week's end, 30 percent of the United States corn crop was at or beyond the dough stage, 5 percentage points ahead of both last year and the 5-year average. Overall, 76 percent of the corn was reported in good to excellent condition, compared with 70 percent at the same time last year. **Sorghum:** Production is forecast at 475 million bushels, down 20 percent from last year. Area harvested for grain is forecast at 6.46 million acres, unchanged from the June forecast but down 18 percent from 2015. Based on August 1 conditions, yield is forecast at 73.5 bushels per acre, 2.5 bushels below the record high 2015 average of 76.0 bushels per acre. As of July 31, sixty-one percent of the crop was headed, 7 percentage points ahead of the same time last year and 11 percentage points ahead of the 5-year average. Twenty-six percent of the crop was coloring at this time, slightly behind last year and 3 percentage points behind the 5-year average. Sixty-six percent of the crop was rated in good to excellent condition as of July 31, two percentage points below the same time last year. **Oats:** Production is forecast at 76.9 million bushels, up less than 1 percent from the July 1 forecast but down 14 percent from 2015. Growers expect to harvest 1.17 million acres for grain or seed, unchanged from July but down 9 percent from last year. Based on conditions as of August 1, the United States yield is forecast at 66.0 bushels per acre, up 0.2 bushel from the July 1 forecast but 4.2 bushels below the 2015 average yield. As of July 31, fifty-three percent of the oat acreage was harvested, 15 percentage points ahead of last year's pace and 11 percentage points ahead of the 5-year average. As of July 31, sixty-four percent of the crop was rated in good to excellent condition, compared with 68 percent at the same time last year. **Barley:** Production is forecast at 190 million bushels, up 4 percent from the July forecast but down 12 percent from 2015. Based on conditions as of August 1, the average yield for the United States is forecast at 73.6 bushels per acre, up 2.7 bushels from the previous forecast and up 4.7 bushels from last year. If realized, this would represent a record high yield for the United States. State-level record high barley yields are expected in Arizona and Colorado. Area harvested for grain or seed, at 2.58 million acres, is unchanged from the previous forecast but down 17 percent from 2015. By July 17, ninety-five percent of the Nation's barley crop was headed, 4 percentage points behind last year but 9 percentage points ahead of the 5-year average. Ideal conditions promoted rapid crop development with heading running ahead of the 5-year average through mid-month completion. Eleven percent of the barley crop was harvested by July 31, three percentage points behind last year but 3 percentage points ahead of the 5-year average. Overall, 72 percent of the barley crop was reported to be in good to excellent condition on July 31, compared with 68 percent at the same time last vear. Winter wheat: Production is forecast at 1.66 billion bushels, up 2 percent from the July 1 forecast and up 21 percent from 2015. Based on August 1 conditions, the United States yield is forecast at 54.9 bushels per acre, up 1 bushel from last month and up 12.4 bushels from last year. The area expected to be harvested for grain or seed totals 30.2 million acres. unchanged from last month but down 6 percent from last year. Harvest was nearly complete by the end of July in all Hard Red Winter (HRW) States except Montana, and South Dakota. Harvest in Montana was reported at 54 percent complete as of July 31, 27 percentage points ahead of normal, while South Dakota reported 87 percent harvested, 24 percentage points ahead of the 5-year average. Yield forecasts were unchanged from last month in California, North Dakota, Oklahoma, South Dakota, and Texas, However, vield expectations were up from last month in all other HRW States except Montana. As of July 31, harvest in the Soft Red Winter (SRW) growing area was virtually complete in all States. Yield forecasts were unchanged from last month in Arkansas, Illinois, Kentucky, Mississippi, and Tennessee. However, yield forecasts are up from the July 1 forecast in Indiana, Michigan, Missouri, Ohio, and Wisconsin but down from last month in Maryland, North Carolina, and Virginia. At the end of July, harvest in the Pacific Northwest was ahead of the 5-year average in Oregon and Washington, but 2 percentage points behind the 5-year average in Idaho. Yield forecasts are up from last month in all Pacific Northwest States. Record high yields are forecast in Colorado, Illinois, Indiana, Kansas, Michigan, Missouri, Nebraska, Ohio, Oklahoma, Tennessee, Washington, and Wisconsin. **Durum wheat:** Production is forecast at 91.7 million bushels, up 11 percent from both July and 2015. The United States yield is forecast at 44.1 bushels per acre, up 4.3 bushels from last month and up 0.6 bushel from last year. Expected area to be harvested for grain totals 2.08 million acres, unchanged from last month but up 10 percent from last year. Yield forecasts are unchanged from last month in all States except Montana and North Dakota. Durum wheat crop development has progressed well ahead of normal in Montana and North Dakota this year. As of July 31, crop conditions in Montana and North Dakota were rated 51 percent and 87 percent good to excellent, respectively. If realized, the average yield in Montana and North Dakota will be a record high. Other spring wheat: Production is forecast at 571 million bushels, up 4 percent from the July 1 forecast but down 5 percent from 2015. The United States yield is forecast at 48.3 bushels per acre, up 1.8 bushels from last month and up 2 bushels from last year. Of the total production, 531 million bushels are Hard Red Spring wheat, up 4 percent from the July forecast but down 6 percent from last year. The area expected to be harvested for grain or seed totals 11.8 million acres, unchanged from last month but down 9 percent from last year. Compared with July 1, yield forecasts are up in Idaho, Montana, North Dakota, Oregon, South Dakota, and Washington but down in Minnesota. If realized, the average yield in Minnesota and Montana will be a record high. In the six major producing States, 10 percent of the crop was harvested by July 31, four percentage points ahead of last year and slightly ahead of the 5-year average. As of July 31, harvest had begun in all major producing States. **Rice:** Production is forecast at 244 million cwt, up 27 percent from last year. Area for harvest is expected to total 3.2 million acres, unchanged from the June forecast but up 24 percent from last year. Based on conditions as of August 1, the average United States yield is forecast at 7,659 pounds per acre, up 189 pounds from last year. If realized, United States rice production will be a record high. Production is expected to be a record high in Arkansas, the largest rice-producing State, and Louisiana. Expected yields are increasing from last year in all States except California and Missouri. If realized, a record high yield is expected in Texas. By July 31, seventy-one percent of the acreage was heading, 11 percentage points ahead of the same time last year and 17 percentage points ahead of the five-year average. Sixty-six percent of the rice crop was reported in good to excellent condition, compared with 70 percent at the same time last year. **Alfalfa and alfalfa mixtures:** Production of alfalfa and alfalfa mixture dry hay for 2016 is forecast at 61.5 million tons, up 4 percent from 2015. Based on August 1 conditions, yields are expected to average 3.40 tons per acre, up 0.08 ton from last year. Harvested area is forecast at 18.1 million acres, unchanged from the June forecast but up 2 percent from 2015. Conditions in the western United States, although a bit dry, are better than in 2015. Meanwhile favorable conditions in the Corn Belt have producers expecting improved yields over 2015. Record high yields are expected in Indiana and Washington in 2016. **Other hay:** Production of other hay is forecast at 79.0 million tons, up 5 percent from 2015. Based on August 1 conditions, yields are expected to average 2.07 tons per acre, up 0.01 ton from last year. If realized, the 2016 average yield will be a record high for the United States and production will be the third highest on record behind only 2004 and 2003. Harvested area is forecast at 38.1 million acres, unchanged from the June forecast but up 4 percent from 2015. Due to favorable conditions in the Heartland region, most producers are expecting improved yields compared to 2015. In many western States, production is expected to be higher than 2015 due to the combination of either increased harvested acres or higher expected yields. Producers in Alabama, Illinois, Missouri, and Nebraska are expecting record high yields in 2016. **Soybeans:** Area for harvest in the United States is forecast at a record 83.0 million acres, unchanged from the June forecast but up 1 percent from 2015. Planted area for the Nation is estimated at a record 83.7 million acres, also unchanged from June. Favorable conditions early in the spring allowed for access to fields and the planting of soybeans across the Nation by early May. Planting of this year's soybean crop was underway by May 1 in all 18 major soybean producing States. Twenty-three percent of the crop was planted by May 8, three percentage points behind last year but 7 percentage points ahead of the 5-year average. The National planting progress remained ahead of historical trends throughout the spring, with 83 percent of the soybean crop planted by June 5, six percentage points ahead of the 5-year average. Nationally, 79 percent of the soybean crop was emerged by June 12, seven percentage points ahead of both last year and the 5-year
average. Iowa soybean emergence was 10 percentage points, or about 10 days, ahead of the 5-year average on June 12. Nationally, 95 percent of the soybean crop was emerged by June 26, seven percentage points ahead of last year and 4 percentage points ahead of the 5-year average. By July 3, twenty-two percent of the soybean crop was blooming, 5 percentage points ahead of last year and 6 percentage points ahead of the 5-year average. Fifty-nine percent of the Nation's soybeans were blooming by July 17, eight percentage points ahead of last year and 10 percentage points ahead of the 5-year average. By July 24, thirty-five percent of the Nation's soybeans were at or beyond the pod-setting stage, 6 percentage points ahead of last year and 9 percentage points ahead of the 5-year average. Ninety-one percent of the soybeans were at or beyond the blooming stage by July 31, five percentage points ahead of last year and 3 percentage points ahead of the 5-year average. By July 31, sixty-nine percent of the Nation's soybeans were setting pods, 4 percentage points ahead of last year. As of July 31, seventy-two percent of the soybean crop was rated in good to excellent condition, compared with 62 percent for the same week last year. Condition ratings saw the greatest improvement in the central Corn Belt due to improved planting and growing conditions compared with the wet conditions of 2015. Missouri improved 40 percentage points in the good to excellent categories from last year. Indiana and Illinois also reported improved conditions, yielding 34 and 28 percentage point improvements from last year in the good to excellent categories, respectively. If realized, the forecasted yield will be a record high in Illinois, Iowa, Missouri, Nebraska, and Wisconsin. **Peanuts:** Production is forecast at 6.11 billion pounds, down 2 percent from last year. Area for harvest is expected to total 1.53 million acres, unchanged from the June forecast but 2 percent lower than 2015. Based on conditions as of August 1, the average yield for the United States is forecast at 3,990 pounds per acre, up 27 pounds from last year. The largest yield increases from last year are expected in South Carolina and North Carolina, where heavy rain and flooding significantly reduced the crop potential last year. If realized, production in Georgia, the largest peanut-producing State, will be the second highest on record. As of July 31, sixty-six percent of the United States acreage was rated in good to excellent condition, compared with 75 percent at the same time last year. Eighty-nine percent of the acreage was pegging at this time, 3 percentage points ahead of last year and 4 percentage points ahead of the five-year average. **Cotton:** Area planted to Upland cotton is estimated at 9.82 million acres, unchanged from the June estimate but up 17 percent from 2015. Harvested area is expected to total 9.34 million acres, up 18 percent from last year. Pima cotton planted area is estimated at 199,000 acres, also unchanged from June but up 26 percent from 2015. Expected harvested area, at 190,300 is up 23 percent from the previous year. As of July 31, fifty percent of the cotton acreage was rated in good to excellent condition compared with 57 percent at the same time last year. Fifty-four percent of the crop had set bolls by July 31, slightly ahead of last year but 3 percentage points behind the 5-year average. The 2016 crop year started off with abnormally high amounts of rainfall throughout the majority of the growing area, which delayed fieldwork and put the planting season behind the average pace. Many cotton fields were replanted due to excess rain and saturated conditions. More favorable conditions at the beginning of May allowed producers to catch up. Scattered showers in June and July were welcomed but inadequate to fend off drought conditions reported in many growing areas. If realized, the forecasted yield will be a record high for all cotton in Alabama and Missouri. Dry beans: Production of dry edible beans is forecast at 29.5 million cwt, down 2 percent from last year. Planted area is estimated at 1.72 million acres, down 3 percent from 2015. Harvested area is forecast at 1.66 million acres, 3 percent below the previous year. The average United States yield is forecast at 1,781 pounds per acre, an increase of 21 pounds from last season. In North Dakota, as of July 31, crop rated mostly fair to good, with 93 percent blooming. During July, temperatures varied from normal to slightly above normal in the growing areas. Precipitation during July varied as some areas in the southeast were nearly two inches below normal while areas in the northeast were nearly four inches above normal. In Nebraska, as of July 31, dry bean condition was rated mostly fair to good. Ninety-two percent were blooming and 60 percent were setting pods, which were both ahead of a normal pace. During July, temperatures ranged from normal to 1-2 degrees above normal in dry bean growing areas. In Michigan, planting season got off to a good start this year, finishing ahead of schedule. Emergence was slower than normal due to a dry June, leaving some fields at risk for replanting. Intermittent rain events kept the crop progressing ahead of last year for most of the season. As of July 31, dry beans were mostly in good to excellent condition. **Sugarbeets:** Production of sugarbeets for the 2015 crop year is forecast at 34.2 million tons, up 9 percent from last year. Planted area is forecast at 1.16 million acres, down slightly from the June *Acreage* report and down slightly from last year. Producers expect to harvest 1.14 million acres, up slightly from the previous forecast but down slightly from 2014. Expected yield is forecast at 29.9 tons per acre, an increase of 2.5 tons from last year. **Sugarcane:** Production of sugarcane for sugar and seed in 2015 is forecast at 32.1 million tons, up 6 percent from last year. Producers intend to harvest 894,700 acres for sugar and seed during the 2015 crop year, up 24,400 acres from last year. Expected yield for sugar and seed is forecast at 35.9 tons per acre, up 0.9 ton from 2014. **Tobacco:** United States all tobacco production for 2016 is forecast at 697 million pounds, down 3 percent from 2015. Area harvested is forecast at 319,150 acres, 3 percent below last year. Average yield for 2016 is forecast at 2,184 pounds per acre, 6 pounds above 2015. Flue-cured tobacco production is expected to total 476 million pounds, down 2 percent from the 2015 crop. North Carolina growers reported variable growing conditions depending on location and weather conditions. Some locations experienced rain events causing faster than normal ripening. Burley production is expected to total 150 million pounds, up 4 percent from last year. Kentucky growers reported one of the wettest Julys on record. The Storms negatively impacted weed control and fertilizer application but growers were still expecting average yields. **Hops:** Hop production in Idaho, Oregon, and Washington is forecast at 91.8 million pounds for 2016, up 16 percent from last year's 78.8 million pounds. Area harvested, at 50,883 acres, is up 17 percent from 2015. Yield is forecasted at 1,804 pounds per acre, down 3 pounds from 2015. If realized, Idaho's production would be a record high. Yields across the Pacific Northwest are expected to be average on most varieties. Many baby yards in Washington and Idaho are exceptional, with yields between 50 and 100 percent of mature yields expected. Unusually hot April temperatures encouraged substantial pre-training growth, and may result in some alpha varieties yielding below average. Temperatures were more normal in June and July. Water supplies are adequate. **Summer potatoes:** Production of summer potatoes is forecast at 19.2 million cwt, up 22 percent from 2015. Harvested area is estimated at 60,100 acres, 28 percent above last year. Average yield is forecast at 320 cwt per acre, down 14 cwt from 2015. Beginning in 2016, summer potato estimates were discontinued in Delaware. Estimates began in 2016 for North Carolina. **Apples:** United States apple production for the 2016 crop year is forecast at 10.4 billion pounds, up 4 percent from 2015. Production in the Western States (California, Idaho, Oregon, and Washington) is forecast at 6.84 billion pounds, up 9 percent from last year. Washington growers experienced favorable weather and expect a high quality crop. Harvest began one to two weeks earlier than normal as a result of positive weather conditions. Production in the Eastern States (Connecticut, Maine, Maryland, Massachusetts, New Jersey, New York, North Carolina, Pennsylvania, Vermont, Virginia, and West Virginia) is forecast at 2.26 billion pounds, down 9 percent from last year. Some New York apple orchards experienced damage due to a hard frost in April and the summer months have brought drought conditions to much of the major apple growing areas. Production in the Central States (Illinois, Michigan, Minnesota, Ohio, and Wisconsin) is forecast at 1.32 billion pounds, an increase of 16 percent from last year. The Michigan apple crop has excellent yield potential. The areas where high-density and super high-density plantings have occurred were mostly unharmed from local weather events. Beginning in 2016, apple estimates were discontinued in Arizona, Colorado, Indiana, Iowa, Missouri, New Hampshire, Rhode Island, Tennessee, and Utah. **Grapes:** United States grape production for 2016 is forecast at 7.82 million tons, up 2 percent from last year. California leads the United States in grape production with 88 percent of the total. Washington and New York are the next largest producing States, with 6 percent and 2 percent, respectively. California's wine type grape production is forecast at 3.90 million tons, up 5 percent from 2015, and represents 56 percent of California's total grape crop. California's raisin type grape production is forecast at
1.75 million tons, down 13 percent from last year, and represents 25 percent of California's total grape crop. California's table type grape production is forecast at 1.25 million tons, up 10 percent from the previous year. **Peaches:** United States peach production is forecast at 806,600 tons, down 5 percent from 2015. In California, Freestone full bloom occurred approximately a week ahead of schedule with fruit set reported as variable. Some growers reported below average yield due to a warm winter and lack of water. Clingstone full bloom occurred in late-February, slightly earlier than last year. Grower comments indicated the crop was looking good in all areas of the State. Irrigation districts have increased their surface water deliveries to growers this year due to a wet winter. Frost damage, occurring early this spring in Maryland, New Jersey, New York, North Carolina, Pennsylvania, Virginia, and West Virginia, has lowered production expectations in each of these States from a year ago. In South Carolina, harvest started in mid-May, slightly earlier than the 5-year average. Most orchards across the State received the necessary chill hours to deliver a good crop. Excellent growing conditions were reported in the central region where the majority of production is located. In Georgia, growers reported orchards across much of the State received the necessary chill hours in January and February to deliver an excellent crop. **Pears:** United States pear production for 2016 is forecast at 782,000 tons, down 5 percent from last year. Bartlett pear production for California, Oregon, and Washington is forecast at 382,000 tons, 6 percent below a year ago. Other pear production in the Pacific Coast States is forecast at 400,000 tons, 1 percent below last year. Overall, the production decrease is mostly driven by fewer bearing acres in California, Oregon, and Washington. Additionally, Michigan, New York and Pennsylvania were dropped from the estimation program. In California, harvest began in the Sacramento-San Joaquin region the second week of July. Generally fair weather was reported for harvest, although there were several very hot days. Across most areas of the Pacific Northwest growing region, warm spring weather and good pollination led to a full bloom, with no significant weather events reported. Both good yield and fruit quality were reported. **Florida citrus:** In the citrus growing region, daily high temperatures were above average for this time of the year. All reporting stations recorded highs in the mid to upper 90s on several days. Rainfall was very sporadic across the citrus growing region. Only two of seventeen monitored stations had average rainfall. The most was in Frostproof (Polk County) at 8.99 inches. Several stations had less than five inches for the entire month. The least rainfall was in Umatilla (Lake County) at 1.69 inches. According to the July 26, 2016 U.S. Drought Monitor, the Indian River District is abnormally dry; the rest of citrus growing region was drought free. The main focus for growers right now was to keep fruit on the trees for this coming season's crop and the control of greening. Growers are spraying bactericides in order to suppress HLB which causes the greening disease. Other methods of treatment include tenting, steam treatment and removing infected trees. Growers in most counties were still having to irrigate several times a week. For long term production, trees were being planted as they become available. California citrus: The Valencia orange harvest continued. Re-greening of Valencia oranges continued to be an issue with the high summer temperatures and had packers color sorting. The late navel oranges harvest was completed. Harvest of Ruby red grapefruit, lemon, mandarin, tangelo, and Australian finger lime began; with packing and shipping continuing throughout the month. However, citrus shipments slowed somewhat mid-month due to color issues. Some oranges were hedged. California noncitrus fruits and nuts: Mid-Season peaches, nectarines, apricots, and plums continued to be harvested. packed, and shipped to domestic and foreign marketplaces. The hot weather caused stone fruits to mature about two weeks earlier than last year. Fruit trees were irrigated and herbicide applications made to some orchard floors. Pomegranates were sizing well. The blueberry harvest slowed and was completed by mid-month. The avocado harvest continued despite heat causing some fruit to drop. Fig growers continued preparations for harvest of a second crop. Wine grapes in the Central Valley approached veraison. In Fresno County, grapes were sugaring with some mite spray applied. In Colusa, Sacramento, Solano, and Yolo Counties, the grape harvest began towards month's end. The Pinot Gris wine grape harvest began towards the end of the month. The table grapes were harvested in the Central Valley area of the State. Grape vineyards were sprayed for mildew, mites, and weed control. Vineyards were irrigated to mitigate stress impacting sugar accumulation. The olive crop was reported to be progressing well at month's end. Almond hull split increased in some orchards. Almond growers applied hull split sprays in anticipation of the harvest in early August. However, the almond shake had begun in Fresno and Merced Counties by the end of July. Worm sprays were applied to some almond orchards. Yellowing and leaf loss in Carmel almond orchards were reported in Stanislaus and Merced Counties. Spider mite activity picked up with the ongoing heat after being tempered by the cool conditions and rain in May. Irrigation and grooming of nut orchards continued across the State. Due to the high heat early in the month, walnut growers sprayed orchards for sun burn. Walnut branches were broken from the weight of a heavy set, and were removed from orchard floors. Codling moth spraying in walnut orchards continued as did monitoring for husk fly. Irrigation and fertilization continued in orchards not being prepared for harvest. New plantings of almond and pistachio trees were leafing out well in response to the warm weather and irrigation. Pistachios were well into nut fill with less blanks being reported. ### **Statistical Methodology** Survey procedures: Objective yield and farm operator surveys were conducted between July 25 and August 8 to gather information on expected yields as of August 1. The objective yield surveys for corn, cotton, soybeans, and wheat were conducted in the major producing States that usually account for about 75 percent of the United States production. Farm operators were interviewed to update previously reported acreage data and seek permission to randomly locate two sample plots in selected fields for the objective yield survey. The counts made within each sample plot depend on the crop and the maturity of that crop. In all cases, the number of plants is recorded along with other measurements that provide information to forecast the number of ears, bolls, pods, or heads and their weight. The counts are used with similar data from previous years to develop a projected biological yield. The average harvesting loss is subtracted to obtain a net yield. The plots are revisited each month until crop maturity when the fruit are harvested and weighed. After the farm operator has harvested the sample field, another plot is sampled to obtain current year harvesting loss. The farm operator survey was conducted primarily by telephone with some use of mail, internet, and personal interviews. Approximately 22,100 producers were interviewed during the survey period and asked questions about probable yield. These growers will continue to be surveyed throughout the growing season to provide indications of average yields. **Estimating procedures:** National and State level objective yield and grower reported data were reviewed for reasonableness and consistency with historical estimates. The survey data were also reviewed considering weather patterns and crop progress compared with previous months and previous years. Each Regional Field Office submits their analysis of the current situation to the Agricultural Statistics Board (ASB). The ASB uses the survey data and the State analyses to prepare the published August 1 forecasts. **Revision policy:** The August 1 production forecast will not be revised; instead, a new forecast will be made each month throughout the growing season. End-of-season estimates are made after harvest. At the end of the marketing season, a balance sheet is calculated using carryover stocks, production, exports, millings, feeding, and ending stocks. Revisions are then made if the balance sheet relationships or other administrative data warrant changes. Estimates of planted acres for spring planted crops are subject to revision in the August *Crop Production* report if conditions altered the planting intentions since the mid-year survey. Planted acres may also be revised for cotton, peanuts, and rice in the September *Crop Production* report each year; spring wheat, Durum wheat, barley, and oats only in the *Small Grains Annual* report at the end of September; and all other spring planted crops in the October *Crop Production* report. Revisions to planted acres will only be made when either special survey data, administrative data, such as Farm Service Agency program "sign up" data, or remote sensing data are available. Harvested acres may be revised any time a production forecast is made if there is strong evidence that the intended harvested area has changed since the last forecast. Reliability: To assist users in evaluating the reliability of the August 1 production forecast, the "Root Mean Square Error," a statistical measure based on past performance, is computed. The deviation between the August 1 production forecast and the final estimate is expressed as a percentage of the final estimate. The average of the squared percentage deviations for the latest 20-year period is
computed. The square root of the average becomes statistically the "Root Mean Square Error." Probability statements can be made concerning expected differences in the current forecast relative to the final end-of-season estimate, assuming that factors affecting this year's forecast are not different from those influencing recent years. For example, the "Root Mean Square Error" for the August 1 corn for grain production forecast is 3.8 percent. This means that chances are 2 out of 3 that the current production forecast will not be above or below the final estimate by more than 3.8 percent. Chances are 9 out of 10 (90 percent confidence level) that the difference will not exceed 6.5 percent. Also, shown in the following table is a 20-year record for selected crops of the differences between the August 1 forecast and the final estimate. Using corn again as an example, changes between the August 1 forecast and the final estimate during the last 20 years have averaged 313 million bushels, ranging from 16 million bushels to 940 million bushels. The August 1 forecast has been below the final estimate 10 times and above 10 times. This does not imply that the August 1 corn forecast this year is likely to understate or overstate final production. ## **Reliability of August 1 Crop Production Forecasts** [Based on data for the past twenty years] | Сгор | Root mean
square error | 90 percent
confidence
interval | Difference between forecast and final estimate | | | | | |---|---|--|---|---|---|---|------------------------------------| | | | | Production | | | Years | | | | | | Average | Smallest | Largest | Below
final | Above
final | | | (percent) | (percent) | (millions) | (millions) | (millions) | (number) | (number) | | Barley bushels Corn for grain bushels Dry edible beans cwt Oats bushels Rice cwt Sorghum for grain bushels Soybeans for beans bushels Upland cotton bales Wheat | 6.0
3.8
7.6
10.9
3.7
8.3
6.6
7.3 | 10.4
6.5
13.1
18.8
6.5
14.4
11.4 | 12
313
1
10
7
27
148
1,096 | 1
16
(Z)
(Z)
1
(Z)
6
192 | 25
940
5
27
17
107
408
3,025 | 6
10
15
2
11
11
13
8 | 14
10
5
18
9
9
7 | | Durum wheat bushels Other spring bushels Winter wheat bushels | 8.6
7.1
2.2 | 14.9
12.2
3.7 | 6
30
24 | (Z)
3
(Z) | 14
69
71 | 7
11
6 | 13
9
14 | ⁽Z) Less than half of the unit shown. Quantity is in thousands of units. # **USDA**, National Agricultural Statistics Service Information Contacts Listed below are the commodity statisticians in the Crops Branch of the National Agricultural Statistics Service to contact for additional information. E-mail inquiries may be sent to nass@nass.usda.gov | Lance Honig, Chief, Crops Branch | (202) 720-2127 | |---|----------------| | Anthony Prillaman, Head, Field Crops Section | (202) 720-2127 | | Angie Considine – Cotton, Cotton Ginnings, Sorghum | (202) 720-5944 | | Tony Dahlman – Oats, Soybeans | (202) 690-3234 | | Chris Hawthorn – Corn, Flaxseed, Proso Millet | (202) 720-9526 | | James Johanson – County Estimates, Hay | (202) 690-8533 | | Scott Matthews - Crop Weather, Barley | (202) 720-7621 | | Jean Porter – Rye, Wheat | (202) 720-8068 | | Bianca Pruneda – Peanuts, Rice | (202) 720-7688 | | Travis Thorson – Sunflower, Other Oilseeds | (202) 720-7369 | | Jorge Garcia-Pratts, Head, Fruits, Vegetables and Special Crops Section | (202) 720-2127 | | Vincent Davis – Fresh and Processing Vegetables, Onions, Strawberries, | | | Sugarbeets, Sugarcane, Cherries | (202) 720-2157 | | Fleming Gibson – Citrus, Coffee, Tropical Fruits | (202) 720-5412 | | Greg Lemmons – Berries, Cranberries, Potatoes, Sweet Potatoes | (202) 720-4285 | | Dave Losh – Hops | (360) 709-2400 | | Dan Norris - Austrian Winter Peas, Dry Edible Peas, Lentils, Mint, | | | Mushrooms, Peaches, Pears, Wrinkled Seed Peas, Dry Beans | (202) 720-3250 | | Daphne Schauber – Floriculture, Grapes, Maple Syrup, Nursery, Tree Nuts | (202) 720-4215 | | Chris Singh – Apples, Apricots, Plums, Prunes, Tobacco | (202) 720-4288 | ## **Access to NASS Reports** For your convenience, you may access NASS reports and products the following ways: - All reports are available electronically, at no cost, on the NASS web site: www.nass.usda.gov - ➤ Both national and state specific reports are available via a free e-mail subscription. To set-up this free subscription, visit www.nass.usda.gov and click on "National" or "State" in upper right corner above "search" box to create an account and select the reports you would like to receive. For more information on NASS surveys and reports, call the NASS Agricultural Statistics Hotline at (800) 727-9540, 7:30 a.m. to 4:00 p.m. ET, or e-mail: nass@nass.usda.gov. The U.S. Department of Agriculture (USDA) prohibits discrimination against its customers, employees, and applicants for employment on the basis of race, color, national origin, age, disability, sex, gender identity, religion, reprisal, and where applicable, political beliefs, marital status, familial or parental status, sexual orientation, or all or part of an individual's income is derived from any public assistance program, or protected genetic information in employment or in any program or activity conducted or funded by the Department. (Not all prohibited bases will apply to all programs and/or employment activities.) If you wish to file a Civil Rights program complaint of discrimination, complete the <u>USDA Program Discrimination</u> <u>Complaint Form</u> (PDF), found online at http://www.ascr.usda.gov/complaint_filing_cust.html, or at any USDA office, or call (866) 632-9992 to request the form. You may also write a letter containing all of the information requested in the form. Send your completed complaint form or letter to us by mail at U.S. Department of Agriculture, Director, Office of Adjudication, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410, by fax (202) 690-7442 or email at program.intake@usda.gov. # USDA NASS Data Users' Meeting Tuesday, October 18, 2016 Embassy Suites by Hilton Chicago Downtown Magnificent Mile 511 North Columbus Drive Chicago, IL 60611 312-836-5900 The USDA's National Agricultural Statistics Service will be organizing an open forum for data users. The purpose will be to provide updates on pending changes in the various statistical and information programs and seek comments and input from data users. Other USDA agencies to be represented will include the Agricultural Marketing Service, the Economic Research Service, the Foreign Agricultural Service, and the World Agricultural Outlook Board. The Foreign Trade Division from the Census Bureau will also be included in the meeting. For registration details or additional information for the Data Users' Meeting, see the NASS homepage at http://www.nass.usda.gov/meeting/ or contact Tina Hall (NASS) at 202-720-3896 or at tina.hall@nass.usda.gov. This Data Users' Meeting precedes the Industry Outlook Conference that will be held at the same location on Wednesday, October 19, 2016. The outlook meeting brings together analysts from various commodity sectors to discuss the outlook situation. For registration details or additional information for the Industry Outlook Conference, see the conference webpage on the LMIC website: http://lmic.info/page/meetings. For more information, contact James Robb at (303) 716-9933.